

Trinity Church

San Jose, Cal.

1860-1903

EN

ALLEN COUNTY PUBLIC LIBRARY

3 1833 01715 4391

Gc 979.402 SA58T

TRINITY CHURCH, SAN JOSSE,
CALIFORNIA, ADVENT 1860 TO
EASTER 1903

TRINITY CHURCH

San Jose
California

Advent, 1860, to Easter, 1903

PUBLISHED BY TRINITY PARISH GUILD,
SAN JOSE, CALIFORNIA,
1903

Allen County Public Library
900 Webster Street
PO Box 2270
Fort Wayne, IN 46801-2270

‡
TO
THE
MEMBERS
OF TRINITY
PARISH, WITH A
TENDER AND GRATE-
FUL REGARD FOR
THOSE WHO HAVE GONE
WITH THE YEARS, LEAV-
ING AS A BLESSED HERITAGE
THE FRUITS OF THEIR LOVE AND
SELF-SACRIFICE; WITH A YEARNING
THAT THOSE WHO LIVE AND LABOR IN
THE PRESENT MAY BE GUIDED ARIGHT; AND
WITH THE HOPE THAT THE ASPIRATIONS OF
THOSE WHO ARE YET TO COME, MAY BE FULFILLED
ACCORDING TO HIS WILL, THIS LITTLE BOOK IS AF-
FECTIONATELY DEDICATED BY TRINITY PARISH GUILD.

Preface

Although there has been an earnest endeavor to avoid all errors in this compilation, it seems hardly possible that an account extending over forty-three years can be without error.

In case of names and dates, the Church Records have been followed.

Facts for the Parish History have been gathered here and there from sources as nearly reliable as human memory and human records can be. There is a deep consciousness that much more than has here been recorded has preserved the life of the parish through all these years. Innumerable sacrifices, innumerable acts of love and devotion have passed so gently, so quietly and so naturally into the daily round of the parish life, that they have been recorded only by One who sees all and knows all.

Contents

Parish History	- - - - -	7
Earliest List of Communicants	- - - - -	25
Baptisms, Advent, 1861 to Easter, 1903	- - - - -	26
Confirmations, " " " " " " - - -	- - - - -	39
Marriages, " " " " " " - - -	- - - - -	48
Burials, " " " " " " - - -	- - - - -	64
Vestries, " " " " " " - - -	- - - - -	82
Vested Choirs, 1903, - - - - -	- - - - -	86
Parochial Organizations:		
Trinity Sunday School, - - - - -	- - - - -	87
Trinity Parish Guild, - - - - -	- - - - -	87
Auxiliaries, - - - - -	- - - - -	89
Twenty Minute Workers, - - - - -	- - - - -	89
Gifts - - - - -	- - - - -	90
Memorials - - - - -	- - - - -	91

ILLUSTRATIONS.

Trinity Church, about 1865, - - - - -	- - - - -	13
Rev. Sylvester S. Etheridge, Founder of Trinity Parish, - - - - -	- - - - -	25
Rt. Rev. William Ingraham Kip, D. D., First Bishop of California, 1853-1890, - - - - -	- - - - -	39
Rt. Rev. William Ford Nichols, D. D., Bishop of of California, - - - - -	- - - - -	56
Trinity Church, 1903, - - - - -	- - - - -	7

TRINITY CHURCH, 1903

History

To the younger generations that belong to Trinity Parish, it seems hardly possible that there ever could have been a time when the center of the parish life was not the little ivy-covered church on St. John Street. But venerable as this building seems, it is only the last of a series which have served as the home of the parish.

On North Market Street there is, what is now an engine house, at one time the City Hall of San Jose. In one of the lower rooms of this building, the life of the parish began.

There are Communicants of Trinity Church to-day who were present at the first service held in this room, prior to the organization of the parish, forty-two years ago. The officiating priest was the Rev. Sylvester S. Etheridge, a young clergyman who had come to this western coast in search of health, and with a determination to use what strength he had, in founding a parish of the Church wherever need might be.

There were a number of religious denominations already well established in San Jose, and the Roman Catholic Church had for years been doing missionary work. Services of the Protestant Episcopal Church had been held from time to time in the Presbyterian Church on North Second street by the Bishop of the Diocese, the Rt. Rev. William Ingraham Kip; but they were few and far between, as there were no train accommodations from San Francisco to San Jose, passage being made by stage coach.

Mr. Etheridge found but nine Communicants of the Church in the city and vicinity. He gave, however, notice of a service to be held on the first Sunday in Advent, 1860, in the lower court room of the old City Hall.

When the day came, people crowded into the little court room, and the Mayor himself, who had expressed strong doubts as to the expediency even of this tentative service, occupied a seat in the rear of the room. Mrs. Hayes-Martin and Mrs. Hardy-Gregory had raised, within a few hours, two hundred dollars with which to pay for the melodeon that stood on the platform. Mr. Etheridge served as organist and chorister, as well as priest.

At the close of the service, all interested in founding a parish felt that success was ensured. Every shadow of doubt as to the advisability of "starting a new church" seemed to have left the mind of the Mayor, for hardly had the benediction been pronounced, when he walked down the aisle, and giving Mr. Etheridge a warm grasp of the hand, offered him the upper court room for future services. This room had an air of cleanliness about it that the lower room lacked, and it was larger and better lighted.

Before another service was held, the little melodeon had been moved upstairs and temporary provision had been made for an altar. Altar linen had been provided by Mrs. Hardy-Gregory, and a Communion set had been given by Mrs. James R. Lowe. Though Mr. Etheridge continued to serve as organist, a volunteer choir, led by Mrs. Hayes-Martin and Mrs. Morgan Miles, carried the singing. The growing interest in the services called for immediate organization, and at a meeting held in the City Hall on the evening of February 22d, 1861, the parish was organized and incorporated under the name of "Trinity." Lawrence Archer, James R. Lowe, William Daniels, Mark Hardy, William McCune, Stephen Thorn, and John N. Appleton were elected vestrymen.

At the first vestry meeting, held February 28th, 1861, a constitution was adopted having for its basis the general constitution of the "California Episcopal Convention

of 1850." The parish boundaries determined upon were the same as those of the county township. The Rev. Sylvester S. Etheridge was unanimously chosen rector at a salary of seven hundred dollars per year, and a formal call was extended to him. An organist was engaged for the small sum of eight dollars per month. Prof. and Mrs. Hamm, known in the musical circles of San Jose for so many years, were engaged as choristers.

A Sunday School was organized without delay. Mrs. Jackson Lewis, Mrs. Hardy-Gregory, Mrs. Henry Haskell, and Mrs. Frances Devine Estee were the pioneer Sunday School teachers.

Though nearly three years passed before a church building was erected, services were regularly held in the City Hall, and the real life of the parish had begun. During the first year a class of nineteen was presented for confirmation. Mrs. Jackson Lewis, Mrs. Hardy-Gregory and Mrs. Redding Speights, all still Communicants of Trinity, were members of this class.

During the fall of the same year, the women of the parish put a thousand dollars into the church treasury. In November subscriptions were solicited for a lot and church building. It may be interesting to the older parishioners to speculate upon what might have been, if the first lot that was purchased had been retained. This was the lot on the northwest corner of San Fernando and Fifth Streets. It was held by the vestry for a few months only, and then sold with the prospect of getting what has proved to be a more satisfactory site. This change in the selection of the lot was due to the farsightedness of James Hart who bought the lot from the vestry that the way might be open for a better choice.

The present site was owned at this time by Major S. J. Hensley, being part of a large property extending north to the vicinity of the Hotel Vendome. It was used as a corral for horses and was surrounded by a high board

fence. Fields of golden California mustard stretched away on all sides of this barren spot, but even these armies of mustard stalks, densely crowded as space would allow, standing above a man's height and tossing their yellow heads with assurance, could not shut the blue skies from view and the things that were to be. The lot was purchased for the sum of three thousand dollars.

The same year, 1862, preparations for building were made. Captain James W. Hammond superintended the work, and the result was a pretty little church built of timbers from the native redwoods of California, and finished within with the same natural wood. All parts of the structure had been fitted together with the ship-builder's art, and it has been said, that in time of strong winds or heavy earthquakes, this unique little building swayed like a ship on the seas, built for weathering all storms.

For some time, white muslin tightly stretched, served in place of the stained glass windows which had been ordered from Doremus of New York, to be sent round "The Horn"; the same windows through which the sunlight still glows in such soft rich tones of red and blue and green and gold, to lighten and to beautify Trinity Church to-day.

Grateful acknowledgment was sent to the city authorities for the use of the City Hall for three years, and the first services were held in the church on Advent Sunday, 1863.

About this time, the organ, the one still in use, built by William Stevens of Boston, was on its way across "The Isthmus." An organ of two manuals and twenty-four stops, from the far east, was a great possession for a pioneer church, and its arrival was hailed with joy. The sum of eight hundred dollars was paid for freight alone. Two hundred dollars, beside this sum, having been remitted by the

steamship company. The organ itself cost twelve or fifteen hundred dollars and was paid for by subscription, a large part of the required sum being given by Mrs. H. S. Ashley and Mrs. Samuel J. Hensley.

Possibly no one was more interested in the setting up of the organ in the church, than the rector who had played the melodeon in the City Hall three years before. Since that time the little parish had steadily grown, but his strength had steadily failed. He never preached in the new church, and a few weeks after it was opened, he was forced to give up even the reading of the prayers,

On February 18th, 1864, the parish lost its devoted founder and rector. His body, at his request, was laid to rest under the Chancel of the Church. The Church for which he gave his life is his monument. The memorial tablet in the south transept, within the space formerly occupied by the Chancel, was placed in the Church at this time. Until very recent years, fresh flowers lay upon it every Sunday morning.

There are still a few parishioners who can remember the little church building as it looked at this time, standing on a bare, ungraded lot, facing St. John Street, with its steep gable roof, its two straight rows of gothic windows, and its unpainted redwood sides.

But before many weeks had passed, the redwood was painted a stone gray, and little shoots of green ivy began to creep up on the sides. Later the ivy covered sides and roof, and hung in heavy masses round the porch and windows, and even found its way through the weather-boarding to the interior of the church where it wound itself round the supporting beams of the roof and clustered in every corner.

All of this wealth of green came from a slip of ivy brought by James R. Lowe from the classic ruins of Melrose Abbey in Scotland. When the interior of the church was lighted at night, and the beautiful colors of

the windows glowed for the outside world through the dark masses of green, there was for the passer-by a vision of "sweetness and light"; and possibly there came to mind another vision, "the ruins gray" of the old Abbey, covered with kindred ivy; ruins that once served to foster the same spirit of love that made little Trinity Church possible.

After the death of Rev. Sylvester Etheridge, the Rev. T. A. Hyland took charge of the parish until May, 1864, when the Rev. Dinsmore D. Chapin was called as rector. During his rectorship, which lasted till January, 1866, there was a class of seven confirmed and sixty-six persons were baptized. There were signs of material prosperity as shown by the facts that gas fixtures were put into the church, a fence was built, and a mortgage on the church lot was removed.

In January, 1866, the Rev. Dinsmore D. Chapin resigned, and services were held by the Rev. H. H. Messenger until August, when the Rev. Edward S. Peake came in response to a call given him in April.

During the second year of Rev. Edward Peake's rectorship, the church building was consecrated, July 27th, 1867, by the Rt. Rev. William Ingraham Kip, Bishop of the Diocese.

All debt having now been removed from the church building and lot, the vestry decided to establish a rectory fund. Money for this fund was raised in various ways, but it is especially interesting to note, that the choirs of Grace Church and of Trinity Church, San Francisco, gave two concerts for the benefit of the fund.

Among improvements made about this time, in and around the church building, it may seem hardly worth while, in these days of brilliant electric light, to mention the modest little lamp post that the vestry had placed on the southwest corner of Second and St. John Streets; but it must have meant much to evening church goers at

TRINITY CHURCH, 1865

Mr. Foote's Rectorship

By Estelle Guppy.

History

13

a time in the city's history, when lawlessness was common and streets were dimly lighted and poorly guarded.

By this time, Trinity Church was strong enough to help neighboring struggling parishes and missions; and, though this may not be the place to record efforts in this direction, it is interesting as a matter of history to note, that on January 10th, 1870, the offering at the morning service, thirty-five dollars, was appropriated to a fund for putting permanent seats into the new church at Santa Clara.

Some one who visited the parish in March, 1870, writes, "the little church never seemed prettier or more homelike, being as all know, one of the church gems of the coast. The trees about the church have grown finely. The parish has a valuable property, worth probably not less than twenty thousand dollars." Mention is made also in this letter of the remarkably good attendance at the services.

Upon the resignation of the Rev. Edward S. Peake in November, 1870, Rev. George W. Foote was called to the parish. He was formally instituted on March 12th, 1871.

About a year later, February 12th, 1872, the following report regarding the financial affairs of the parish was made by the rector. "The financial condition of the parish, although not all that it should be, yet shows cause for encouragement and good hope for the future. A year ago the parish was not only in debt, but its current expenses exceeded its income by about one hundred dollars per month. The income for current expenses during the past year, as taken from the treasurer's report, amounts to \$2300.50.

For the eight months since we adopted our present plan of raising funds by a monthly pledged offering, the income has been about \$210 per month. This is derived from the pledged offerings of about seventy-five persons,

and from other offerings in church on Sunday mornings. At present, the only debt resting on the parish for current expenses is one hundred dollars, which would be nearly or quite canceled if all dues were paid into the treasury.

Besides this sum of \$2300, raised for current expenses, this parish has done nobly and well; and many must have given, not out of their abundance but from their little, in a true spirit of self-sacrifice. There has been raised to pay off the debt which rested on the church, \$1061, the amount of the Easter offering; and notes amounting to \$300 have been canceled. For improvements on the church building, \$652 was raised by subscription and \$100 by the Guild. Of this sum \$150 still remains unexpended, with which to recarpet the church.

The total amount in cash raised for all purposes during the year is \$5154.65.

This note is appended to the report: "We have done very little for diocesan or domestic missions on account of our own debts and pressing needs. We must strive to do more for these objects in the future."

A bright little item in the issue of the *Pacific Churchman* for April 13th, 1872, headed, "Good news from San Jose," reads as follows: "That others may be encouraged by our example and may rejoice with us at this happy Eastertide, please tell your readers that the congregation of Trinity Church, San Jose, made an offering on Easter morning of \$1061 for clearing off a debt that has rested upon the parish for nine years. No subscriptions were solicited. The rector urged upon all to make this the object of their Lenten self-denial, and to bring their offerings upon Easter morning. The result has surprised us all and made our hearts very glad. The average attendance at the Lenten services, held every Wednesday and Friday evening and every evening in Holy Week, has been about fifty. We all feel much

encouraged and hope ere long to be able to do our part toward carrying on the Church's work in this diocese." The above was signed by the rector of the parish, the Rev. George W. Foote.

In the ~~During the same year,~~ ¹⁸⁷² the rectory was built. In order that expenses might be lowered to meet the demands for full payment of the cost of building the rectory, all expenditure for music was stopped; and it was gratuitously furnished by members of the parish. For three years, Mrs. Edward H. Guppy served as organist and Mr. O. W. Parker practiced regularly with a volunteer choir and led the singing at the services. Other expenses were reduced as might be.

The growth of the church during the first years of Rev. George Foote's rectorship was so rapid, that in 1875 it became necessary to enlarge the church building. For many months plans were discussed by the vestry. At last in the summer of 1876 the work was begun.

In order that the old building might be used to the best advantage, it was literally rent asunder; one half of it to serve as the south transept, and the other half as the nave of the new building. For days before reconstruction began, the two portions of the little church stood in their respective places, looking forlorn enough in the hot summer sun, with the ivy torn from its roots hanging dry and dead from sides and roof—elements of construction and growth with all the appearance of destruction and decay.

While the church building was gradually emerging from material old and new, services were held in Music Hall on North First Street.

In September, 1876, the building committee reported that the improvements were completed; and on Sunday, September 3rd, the church was formally re-opened by the Rt. Rev. William Ingraham Kip, the Bishop of the Diocese. Bishop Whitaker of Nevada assisted at the service.

3
At this time the rector introduced the weekly celebration of the Holy Communion. Formerly there had been but one celebration a month.

The new church building need not be described, for it is the old church building of to-day. The ivy roots again sent forth a wealth of green to lodge in new corners and to spread over new surfaces in the same lavish mode of the first growth.

The few new windows that were put in, the rose window in the nave and some of those in the north transept, were made in San Francisco.

Most of the trees and shrubs, brought years before by older parishioners to adorn the church grounds, had been carefully preserved during this time of renovation. Each tree and shrub growing round the church to-day has a history of its own; and there are one or two whose stories are still known. The white rose that climbs over the door and roof of the robing room was originally planted at one corner of the little old church building by Mrs. Hardy-Gregory near a memorial window. One of the two palms that stand each side of the Second Street entrance was given by Mrs. S. O. Houghton, and the other by John Rock. Both were planted by Rev. George W. Foote.

Of other trees and shrubs, since those who planted them have gone away or been forgotten, it can only generally be said that they are expressions of some individual thought or feeling on the part of those who planted them.

With the enlargement of the church, four hundred sittings had been added, making the entire seating capacity of the church about six hundred. ~~The vestry resolved that the rector be authorized to assign seats to church members in the order of their connection with the parish, as shown by the names in the parish register, with the understanding that the church was to be a free~~

to here

church, assignment being made for the sake of order and convenience only.

The following notice, copied from the *Parish Guide*, a leaflet published by the rector, shows how it was hoped that the church might be supported: "This church is free to all. It is supported entirely by voluntary offerings. To systematize these offerings, a card is sent to every member of the congregation, which he may fill out, promising to make a stated monthly offering. This card is returned to the treasurer of the parish, who then sends twelve envelopes in which the offering may be enclosed and placed in the alms basin of the church on the second Sunday of every month. When the offering pledged is not received during the month, the collector calls for the amount due."

At this time the church began to feel the general financial depression of the times. Notes that had been given for payment of expenses incurred in enlarging the church, and in building the rectory, could not be redeemed. The burden of a church debt was inevitable.

It was the earnest desire of the rector to keep the church a free church, even at a time of heavy indebtedness, and he personally showed his people how he thought the church should be supported, by authorizing the treasurer to withhold twenty-five dollars per month from his salary. Mrs. Foote gave her services as organist. Later the rector's contribution to the church was doubled and the rectory offered for rent; but as the necessary funds for paying indebtedness and current expenses were not forthcoming, the vestry decided to rent the church pews in order to secure a permanent income. This method of obtaining money for the support of the parish has been followed without intermission up to the present time.

The Sunday School had grown with the Church, and by this time was having its own morning service, as is

shown by a notice in the *Parish Guide*. "The time of the morning service has been changed to half past nine o'clock.

At this early service the members of the Sunday School are expected to be present, and all others are invited. The design is to make this a children's service where they may learn to worship God, and to give an opportunity to attend church to those who cannot come at the later hour."

3. For six or seven years the Sunday School offerings had been devoted to a fund for putting a chime of bells into the church tower; and at last one Sunday morning in 1879, the Sunday School children listened in wonder to the ringing of the bells which for so long had made music only in their dreams.

About a thousand dollars had been given by the children toward getting the chimes, and the rest of the required sum had been made up by subscriptions.

The bells were made by the Meneely Company of Troy, New York.

In the mean time, the services of Frank Loui King as organist, had been secured, and the choir enlarged and improved. Upon the resignation of Mr. King, in 1883, Clarence T. Urmey was elected by the vestry to the position of organist, which position he has held, with the exception of a few short absences, up to the present time.

In 1884, after a ministry of nearly fourteen years, Rev. George W. Foote tendered his resignation. Fortunately for the parish he remained its rector all through the formative period of its growth.

Until the coming of Rev. John B. Wakefield, who was called to take Rev. George W. Foote's place, Rev. George H. Jenks, assisted by Rev. Edward S. Pidsley, had charge of the parish.

Rev. Edward Pidsley had become a familiar personage in the Chancel, as he had constantly assisted Rev. George

Foote in the Church services. For years there had always appeared at the Christmas and Easter festivals, a little white vision with snowy locks and vestments, moving gently and quietly among the Christmas greens or the Easter lilies. The active years of his life had been passed in other parishes, but he brought to Trinity a beauty and loveliness of personality that left a lasting impress upon the lives of those who knew him.

to here

Rev. John B. Wakefield entered upon his duties as rector in November, 1884. During his rectorship important improvements were made in the church building and in the interior furnishing of the church. The bell tower was raised and finished with a spire, and the little English porch was built. The Altar, Altar Cross and vases, a new Communion set, the alms basin, the Chancel chairs, the lecturn and the pulpit, were all given as memorials or as Christmas and Easter offerings by Sunday School classes.

A real source of inspiration in the church life, during the earlier years of Rev. John B. Wakefield's administration, was the Bible class under the supervision of Mrs. Isabella Wakefield. Even in trying weather there were seldom vacant seats in the vestry room where the class assembled on Sunday mornings. Those who had the privilege of being members of this class, gained, through the enthusiasm and earnest endeavor of Mrs. Wakefield, an interest in the books of the Bible, and an insight into their meaning, that only those who give knowledge with love can impart.

Through the untiring effort of Mrs. Wakefield, the sum of four thousand dollars was raised toward the erection of the Parish House, in which there is a tablet bearing an inscription to her memory. The rose window was the gift of Edward Williams, who served so long and faithfully as vestryman of the church.

One of the most active parish organizations at this time was St. Mary's Guild, composed of young women who showed boundless zeal in devising means for realizing any prospective improvements in the church buildings proposed by the rector. It was through the energy of this guild that the little English porch was built, and the guild rooms added to the Parish House. With the aid of the Sunday School, St. Mary's Guild furnished the Parish House with seats and gas fixtures.

It was during Rev. John B. Wakefield's administration, in 1890, that the vested choir of men and boys was inaugurated under the direction of Clarence T. Urmey as organist and choirmaster. The first boy to offer his services was Adrian Machefert. The other boys who were members of the choir during the first year of its organization were: Anthony Du Brutz, Hal Hathaway, Seymour Montgomery, Arthur Caldwell, Albert Stephens, William White, Charles York, Edwin Dorsey, Herbert Edwards, Percy Johnson, Loui King, Frank King, Edward Whitney, Henry Plate, Leslie Harkness, Carl Crichton, Leverage Lenham, Harry Wishaar, Lloyd Parmenter, Senior Gohranson, Henry Bretherton, Fred Perrin, Raymond Perkins.

There were six men in the choir during this first year: Marcus T. Brower, Charles W. Knox, Wallace O. Avery, J. J. Hendricks, F. C. W. Thompson, Stephen Maynard.

Only those who attended Trinity Church before the days of the vested choir can realize how much it has helped, through all these years, to bring out the beauty of the church service; and only those who have been present at choir rehearsals can have a faint appreciation of the devotion of the choirmaster to his work.

By April, 1895, the old church debt of about four thousand dollars, had all been paid. A new debt, however, of two thousand dollars, had been incurred for street improvement.

In April, 1899, having served as rector of the parish for nearly fifteen years, Rev. John B. Wakefield tendered his resignation, to take effect on September the first of the same year. As a token of affectionate regard, and in appreciation of his long service, the vestry conferred upon him the title of Rector Emeritus.

Just at the time when the parish was without a rector and wholly dependent upon its vestry, a real loss was felt in the death of two tried and trusted vestrymen, Judge A. S. Kittredge and Edward Williams.

After the resignation of Rev. John B. Wakefield, Rev. Burr Miller Weeden responded to a call from the vestry and entered upon his duties as rector of the parish in October, 1899.

As the church was again becoming over-crowded at the Sunday services, it seemed wise to look for more space for building purposes. The lot adjoining the church property on St. John Street was secured for the sum of twenty-eight hundred dollars. Trinity Parish Guild, composed of women of the parish, and incorporated with full power to act in legal transactions, undertook the responsibility of paying for the lot, and had paid, up to Easter, 1903, all but five hundred and fifty dollars of the required sum.

The growing work of the parish called for an assistant for the rector, and the reëstablishment of a system of pledged offerings made it possible to engage the services of a curate.

In October, 1900, the men of the Parish organized as "Trinity Brotherhood." The object of the Brotherhood, as defined in the constitution then adopted, was to "promote the interests and quicken the activities of Trinity Church by interesting men in its energies, thereby increasing its virility and extending its power in the community."

In November, the Very Rev. F. B. A. Lewis, Dean of the Convocation of San Jose, who had been for many

years active in the work of the parish, was appointed associate priest.

One of the notable features of the parish work at this time was the publication by the rector, of a weekly leaflet which contributed not a little to the churchly education of the parishioners, reviving the spirit of the "*Parish Guide*," published during the rectorship of Rev. George W. Foote. Besides the regular weekly announcements of services and meetings of various organizations, the "*Trinity Messenger*" always brought some exhortation or some bit of information that roused a real interest in the life of the church.

After fifteen months of active service, on February 18th, 1901, to the deep regret of both vestry and people, Rev. Burr M. Weeden resigned from the rectorship of the parish. At the same time, the Very Rev. F. B. A. Lewis tendered his resignation as associate priest.

Fortunately for Trinity Church, Rev. George W. Foote was within call and willing to take charge of the parish for a few weeks, until the arrival of Rev. Charles H. Mockridge, whom the vestry had called as rector.

Rev. Charles Mockridge, Jr., rector of St. Philip's Church, Detroit, served as curate until September, 1901, when his work in Detroit called for his return.

Rev. William F. Venables served as curate from November, 1901, to Easter, 1902. From Easter, 1902, to Easter, 1903, no curate was engaged on account of lack of funds to pay a salary.

In December, 1902, Rev. Charles H. Mockridge tendered his resignation. Again the vestry sent for Rev. George W. Foote, and again, like Cincinnatus of old, he came from his mountain home to which he had retired. With strength apparently restored, he entered upon his work with a heartiness that bore rich fruit. A "word" from him in the Lenten Leaflet, gives some interesting statistics. It reads as follows: "I have consented to

remain in charge of this parish until after Easter. I came here thirty-two years ago and was rector for nearly fourteen happy years. I love this dear old parish with all my heart and it is a joy to be at work in it again. There is a great yearning desire to help this parish to be and to do what it should be and do after all these years; first by helping individual souls to the higher life, and next by helping in its material prosperity. Thirty-two years ago your rector appealed to the few members of the little church to free it from a crushing debt by their Easter offering. This was done by that little handful of people who gave \$1350 on Easter morning. On the following Easter \$1650 was given to build the rectory. The parish is again in debt to the amount of \$2200. This can be removed at Easter if every member of the parish will really try to give according to his ability. There are now five times as many people to help pay this debt as there were thirty-two years ago. It surely can be done."

In the midst of the pressing needs of the parish, strength, given unreservedly for so many weeks, failed Mr. Foote, and he was compelled to stop short of what he had hoped to accomplish materially for the parish.

Rev. A. A. McKenzie, of the Divinity School at San Mateo, took charge of the services for a few weeks, and Rev. John B. Wakefield, who through long service had endeared himself to so many of the parishoners of Trinity, was welcomed again into the chancel. Rev. Mardon D. Wilson of Christ Church, San Jose, Secretary of the Diocese of California, and Very Rev. F. B. A. Lewis, Dean of the Convocation of San Jose, gave most generous assistance to the parish in its time of need.

At the beginning of the Lenten Season of 1903, an auxiliary vested choir of young women was organized to sing at the Lenten services and to join the regular choir on Easter Sunday and other festivals.

The Easter services of 1903 were full of the hope that the day inspires—hope of a new and higher life for Trinity Parish; and the long shafts of Easter sunlight that reached across the church, from roof to floor, seemed to herald the coming of the truer light.

As this little sketch closes, a new era in the life of Trinity Parish opens. "There is no pause in the leading and the light." "The best is yet to be."

The growth of the Parish has been seen mainly from a material and temporal point of view. There are outward and visible signs of spiritual growth embodied in material form, which may be found scattered all along the years from 1860 to 1903; but the history of the real life of the Parish can never be written nor can adequate expression be found for the earnest work of those who have ministered to its highest needs.

REV. SYLVESTER S. ETHERIDGE

Founder of Trinity Parish

Early Communicants

Registered by REV. SYLVESTER S. ETHERIDGE.

1861 - 1863

Appleton, Sarah	Schallenberger, Fannie M. (Mrs.)
Hardy, Sarah J.	Comstock, Ellen D.
Smith, H. E. (Mrs.)	Meadowcroft, Mary J.
Hammond, J. W.	Rhodes, Carrie
Hammond, R. C.	Ray, Hepsibah
Holabird, Sarah	Broodbent, Mary A.
Brown, O. C. (Mrs.)	Cory, (Mrs.)
Devine, Frances	Hadley, Daniel
Spencer, Eleanor	Littlefield, J. M.
Petrie, Mrs.	Broodbent, (Miss)
Lowe, James R.	Hamn, (Mrs.)
Lowe, Mary A.	Pomeroy, Everett
Daniels, William	Calvert, Elizabeth
Reedway, (Mrs.)	Coleman, Caroline
Thorn, Portia	Mallory, C. B. (Mrs.)
Hartman, B.	Case, F. M. (Mrs.)
Hartman, B. (Mrs.)	Littlefield, Ellen (Mrs.)
Hayes, N. (Mrs.)	Read (Miss)
Jones, Mary (Mrs.)	Fowler, William A.
Weatherhead, James	Hester, Sallie
Hart, Anna	Hartwell, Julia
Healey, (Mrs.)	Hanjary, Anna
Lissak, H.	Canon, A. J.
Lissak, H. (Mrs.)	Cassey, Peter
Warhurst, Ann B.	White, Rebecca V.
Atchinson, L. M. (Mrs.)	Kingsbury, B. B.
Lendrum, Anne E.	Hewlings, Margaret
Bond, George W.	Creighton, Frederick
Clarke, Francis B.	Creighton, Emily A. (Mrs.)
Marvin, Ellen C.	Yoell, James Alexander
Appleton, Joseph L.	Yoell, Emily (Mrs.)
Meadowcroft, (Mr.)	Scott, S. (Miss)
Meadowcroft, (Mrs.)	Snook, Robert (Mrs.)
Davis, William R.	

Baptisms

REVEREND SYLVESTER S. ETHERIDGE.

1861 - 1864

Appleton, Joseph Smith	Meadowcroft, Robert R
Barker, Robert L	Meadowcroft, William Henry
Barker, Zilpah V	Mellor, George Frederick
Baxter, George	Miller, Horace Lee
Baxter, (Mrs.)	Norris, Frank Brown
Byron, Fred	Olden, Catherine Wilkins
Canfield, William W	Pearl, James Hanks
Cassey, Amy Henrietta	Peacock, George Winfield
Creighton, Frederick John	Peck, Emma
Crowell, Mary	Peck, Francis
Dana, Laura Amelia	Peck, Lilly
Djalina, Frank	Pope, Happy Albertina
Hardy, Mark Robson	Porter, Warren Reynold
Hardy, Franklin Graves	Prescott, Emma Jane
Hart, Mary	Prescott, William Syms
Hart, Anna	Schallenberger, Margaret Everitt
Hart, Henry	Schallenberger, Lou Townsend
Hart, Toland	Schoenheight, George William
Hart, William	Searle, Catherine L
Hammond, Lutitia May	Searle, Sophia Caroline
Hangary, Annie S	Smith, Mary
Hartwell, Julia A	Smith, Joseph
Heath, John Alfred	Smith, Willette
Heath, Frederick William	Stanfield, James
Heath, Emma Jane	Stanfield, Phebe Jane
Hedge, William S	Thompson, Harry Scott
Hensley, Mary Helen	Toms, Joseph Henry
Holabird, John Thomas	Warhurst, Ralph King
Hough, Angelina Jane	Warhurst, Thomas Kussuth
Jacobs, Sara Frances	Warhurst, Lizzie Ann
Jacobs, Robert	Watkins, Edmond Cairns
Klotz, Christina	Weed, Hampton
Lendrum, Eliza	Wells, Harriet Mary
Lendrum, Andrew Reubin	Wells, David Ashley
Lendrum, Mary Jane	White, Rebecca Alexander
Lendrum, Maud Anna	White, Charles Brooks
Leroy, Marcul	White, Elbert Lockwood
Littlefield, John M	White, Anna Magdalen
Littlefield, Edith Rebecca	White, Howard
Mayo, Gabrilla V	Yoell, Alice Virginia
Mayo, Cordelia M	Yoell, James Alexander
Marston, James Allen	Yoell, John Hampden

REV. DINSMORE D. CHAPIN.

1864 - 1866

Bacon, Francis William	Hollister, John Hubbard
Beaty, James Haskell	Hollister, Ida Guhilma
Beaty, Irving Eugene	Hollister, William Wallace
Bradly, Harriet Penn	Latimer, Catherine Ann
Britton, John Dailey	Latimer, Louisa Levering
Brown, Alfred Persons	Littlefield, John Monroe
Castle, Edgar Michael	Littlefield, Emily Daisy
Castle, Charlotte Louise	Marshall, James Riggs
Castle, Annette Adelaide	Marshall, Amanda Taylor
Cassey, Emma Louisa	Marshall, George Shorter
Clayton, Frank	Marston, George Henry
Coddington, Mary Frances	Monroe, James Egbert
Eaton, Sarah Louise	Mortimer, John Benning
Eaton, Cornelia Elizabeth	Mortimer, Lewis Joseph
Franklin, George Riter	Moultrie, Frank Barnett
Gavitt, Mary Augustine	Overacker, Howard
Gavitt, Jessie Annette	Panyburn, Susie Alice
Gassoway, Horace P	Panyburn, James A
Gassoway, Belita	Panyburn, Mary Louise
Gassoway, Ada Henderson	Panyburn, Edward Lucius
Gish, Ellen Summerford	Pitts, Nellie
Hall, Elizabeth	Randall, Andrew Todd
Hartman, Felix Leavitt	Rhodes, Maggie
Harrison, Hiram	Rimlinger; Charles Philip
Harrison, Sarah Ann	Schallenberger, Lloyd Jones
Harrington, William Chester	Smith, Frank Eugene
Haskell, (Mrs.)	Staus, Mary Leonora
Hensley, Charles Brenham	Watkins, Anna Maria
Hewlings, John Elliott	Weller, Ellen Elizabeth
Hill, Etheridge Howard	White, Maria Louisa
Holmes, Frances Evelyn	Willey, Mary Susan
Hollister, Nellie	Yates, Martin Huffman
Hollister, Sally Kate	Yoell, Emily Frances
Hollister, Jenny Bryne	

REV. EDWARD S. PEAKE.

1866 - 1870

Adams, Lizzie	Cartright, Mary Groesbeck
Agnew, Henry David	Cilker, Martha Elizabeth
Bacon, Elvira Ellis	Cleal, Thomas Lenham
Bardwell, Henrietta	Clevinger, William Thomas
Bodfish, Emma Brent	Coddington, Charles Thompson
Bodfish, George Fenwick	Cole, Walter
Bodley, Effie May	Cooper, George
Bodwell, Benjamin James	Cook, George Marshall
Bradford, Fannie Viola	Corde, Bertha Jane
Branch, Monroe	Creighton, Florence Annie

Creighton, Herbert Brodie	Lewis, Louisa Rebecca
Creighton, Sidney Stuart	Lewis, William Morris
Curtis, Dean Blake	Mayo, Alice
Davidson, Douglas Norwall	McLennan, Mattie
Dorety, Charles	Meadowcroft, Cornelia Rees
Dunn, Robert James	Meadowcroft, Fannie Everett
Farns, William Victor Emanuel	Merritt, John Ezra
Floyd, Elbert Stanley	Miller, Murdock McCloud
Floyd, John Henly	Miur, Mary Brayne
Floyd, Ada Cassey	Minor, Elliot Bengen
Floyd, Daisy	Minor, Alice Rhodes
Floyd Helen Louisa	Moore, Murray
Gavitt, Alice Luella	Moultrie, May
Gavitt, Lillian	Moultrie, Lloyd
Gibbs, William Horace	Moulin, Victor Ferdinand
Gibson, George Hahneman	Oldham, Edward Ashley
Granger, Betsey Ann	Overton, Jacob
Harper, Robert Samuel	Overton, Harriet Belle
Haskell, Flora	Parker, Mabel Welles
Haskell, Walter Henry	Payne, Louise
Haskell, Alvana	Payne, Harry Dow
Haskell, William Pearson	Peake, George Parker
Haslett, Elizabeth	Peake, Fanny Augusta
Haslett, Sarah Frances	Pillers, Sarah Jane
Haslett, Henrietta	Pillers, John
Herritage, Carolina	Pillers, Fannie
Hickman, Nameoki	Raynor, Susan
Holland, Joseph Henry	Reynolds, Ida Alma
Holland, Mary Catherine	Savage, Lincoln
Holland, Emma Florence	Shriver, Edith Summerford
Houghton, Eliza Pooré, (Mrs.)	Smith, George Washington
Houghton, Mary Martha	Smith, Milton
Houghton, Eliza Pooré	Snook, Edgar Anson
Houghton, Sherman Otis	Speights, Noah Edgar
Houghton, Clara Helen	Stuart, James Henry
Houghton, Charles D.	Stuart, Frederick Douglas
Houghton, Francis Irving	Sylvester, Joey Amelia
Howell, Sarah Marian	Thorne, Walter Martineaut
Huestes, Minnie M.	Underwood, Mary
Jobson, Mary	Warthen, Arrilla
Keaton, George	Warthen, Albert Rosencrans
Keaton, Henry William	Weller, George Mauning
Keaton, Elizabeth	Weller, Edith Elizabeth
Keaton, Helen	Weller, Wilfred Henry
Kelly, David William	West, Esther Maria
Kelly, Bessie Cory	White, Margaret Bird
Lattimer, Eva Knight	Wright, Emma Rhodes
Lendrum, William Edward	Yoell, Gertrude Ellen
Lendrum, Emily	

REV. GEORGE W. FOOTE.

1871 - 1884

Abbott, Mary	Christopher, Rita
Adams, Dura Maria	Cochrane, Fanny Forester
Adams, Mary Phoebe	Cohnon, Antoinette
Adams, Grove	Cole, Lewis
Allison, Camile	Congdon, Georgietta
Allison, Winifred	Collins, Frederick
Allison, Mildred	Collins, Guy Sackett
Allen, Ethelyn Phelps	Colwell, Annie Tensard
Allen, Dora Louise	Colwell, Charles Tensard
Allen, Adeline	Cook, Grace Isabel
Allen, Lilly Jane	Cullen, Edith Margaret
Allen, Louisa	Cullen, Florence Elizabeth
Allen, Edward	Cutler, Henry M.
Baker, Annie Hollis	Cutler, Henry Monroe
Baker, Emily Lester	Delmas, Delphine
Baker, Despard Dillon	Delmas, Paul Hoge
Baker, Clara Dillon	Delmas, Antoinette Irma
Baker, Morgan Dillon	Delmas, Joseph Pendleton
Bardenwerper, Katie	Denny, Cora
Bawden, Richard Henry John	Denny, Minnie
Best, Catharine	Denny, Frederick
Blackmore, George William	Denny, William
Blackmore, Carrie	Dickenson, Luila
Bradley, Nelly Theresa	Dimick, Margaret Helen
Bradley, Ellen	Dixon, Georgia Esther
Breyfogle, Edwin Solomon	Downs, Mary Effie
Briesen, Ernest Albert	Downs, Raymond Willard
Briesen, Marie Maxa	Drinkwater, John Rupell
Britton, Daisy Jane	Dunn, Susan Millard
Britton, Annie Elizabeth	Dunn, Mabel Emma
Brown, Charles Edward	Eastin, Annie
Brown, Edward Rodney	Eastin, Sarah (Mrs.)
Browne, Carry Ruggles	Edwards, Belle Ogier
Brown, Winifred Penoyer	Estabrooke, Clarence
Cairns, Emma Jane	Fallon, Erederick Arthur
Cairns, John James	Farrington, William James
Cairns, Robert Hugh	Faul, Mildred Maria
Caldwell, Arthur Ebetts	Featherstone, Archibald
Caldwell, Louisa	Featherstone, George Finley
Caldwell, Roberta	Floyd, Amy Matilda
Carlson, Emma Christine	Floyd, Cora
Carlson, Carl Edward	Floyd, Pauline
Carlson, George Severeen	Foley, Elizabeth Alice
Case, Sarah Jane	Foote, Christine
Castle, Rothsay Benjamin	Fox, William Tipton
Cavanaugh, Mary	Franklin, John Henry
Chapin, Maria Endicott	Froude, Charles Henry
Chapin, Elizabeth	Gibson, William Bannister
Childs, Sarah Brice	Gibson, Letitia

Gohranson, Frederick Turin	Joseph, Mary Wright
Gohranson, Victor Turin	Joyce, Louisa Jane
Graham, Martha Ann	Joyce, Mary Augusta
Graham, Jennie Maude	Juth, Frans Edwin
Granger, Horace Greeley	Juth, Emma Cecilia
Guppy, Estella Lois	Jutto, Carl Oscar
Guppy, Florence Belle	Kelley, Mary
Guppy, Mabel Fide	Kennedy, Albert John
Guppy, Christine Mary	Ketcham, Lydia Elmira
Hall, Adelia Evans	King, Loui Foote
Hall, Alice	King, Luena May
Hammiel, Hans Nikles	King, James Henry
Hammaland, Emma	King, Frank Giorza
Hammond, Edith	King, Louisa Etta
Hansen, George Dekay	Lane, Harry Albert
Hansen, Cornelia Karren	Lane, Martha Jane
Hargrave, Lucy	Laurilliard, Margaret Polhemus
Harmons Ernest	Laurilliard, Albert Ferguson
Harmons, Elizabeth	Laurilliard, Osborne
Harris, William Thomas	Laurilliard, Frederick Henry
Harris, Adrian Ninnis	Laurilliard, Arthur Brent
Hart, Ella Sands	Lawrence, Eliza Jane
Hart, Ella	Leigh, Alice Delicia
Hart, Anna Frances	Lendrum, Birney Alexander
Hartman, Emma Lottie Fay	Lewis, Frederick Wagner
Hawkshurst, Theodocia	Lewis, Abby Ann
Hebard, Francis Edward	Lewis, Lucy Elizabeth
Herdon, Lena Martha	Lillie, Edward John
Hoffman, Adela Henrietta	Lillie, George William
Hollenbeck, Beatrice Lawry	Lion, Clara Zulema
Hollenbeck, Grace	Lipsett, Robert Alexander
Hollenbeck, Walter Lawry	Longdon, John McLeod
Holman, Charles Clarence	Lopen, Jennie
Hommerick, Marie Emily	Louis, Georgiana Margaret
Hommerick, Clara Louisa	Lovejoy, Grace
Hopper, Frederick Charles	Lowe, Duncan Forsythe
Houghton, Herbert Sutter	Maddock, Maud
Howell, Dura Maud	Machefert, Claude Adrian
Hughs, Annie Elizabeth	Maleck, Caroline Dorothea
Hughs, Sarah Charlotte	Mallory, Clarence Swan
Hunt, Franklin Louis	Malungren, Jennie Augusta
Huntsman, Martha	Mayo, Lucy Thacker
Hyde, Marcus Louis	Mayo, James Evans
Incagnone, Rosa	Mayo, Hannah Griffith
Jarman, Albert Hutchinson	Merritt, Charles August
Jaynes, —	Merritt, Leaser Chase
Johnson, Annie Caroline	Meyerle, Lisett
Johnson, Joel	Meyerle, Ella
Johnson, Selma Josephine	McCloskey, Jane Gertrude
Johnson, Ellen Elizabeth	McCloskey, Thomas Alexander
Johnson, Gustave Henry	McKipick, Donald
Johnson, August Fritz	McMeekin, George Herbert
Jones, Laura Annie	McMeekin, John Alfred
Jones, George Irvin	Miles, Ella Gertrude

Miles, Bertha
Miles, Lulu
Miles, Mary Mabel
Miles, Martha Jane
Minor, Butler Brayne
Minor, James Garratt
Montgomery, Coralie Louisa
Montgomery, Seymore Thomas
Montford, Joseph
Montford, Harrington
Montford, Stella
Montford, Grace
Moore, Betty
Morgan, Isaac Richard
Morphey, Mary Freeman
Morphey, Margaret
Morton, Henry Chestney
Morton, Harriett Frances
Moultrie, Lloyd Kelly
Moultrie, Kate
Moyer, William Edmund
Moyer, William
Moyer, Mary Ellen
Murdock, Laura May
Murgotten, Mary Anna
Murgotten, Edith Clemintina
Murgotten, Martha Kelly
Murry, Robert Keys
Neal, Jemie Green
Nelson, Lillie
Nelson, Carl Albert
Nelson, Amanda
Nelson, Edwin Paulina
Newcomb, Mary Alice
Nixon, Amy
Ober, May Christine
Ober, Ellen
Overton, Charles Henry
Pace, Rachel
Pace, John Edmund
Parker, David
Parker, Abby Etta
Parks, Lillian
Payne, Theodora
Payne, Louis Starr
Peck, Talula
Peers, Sarah Isabella
Polhemus, Mariana
Pomeroy, Elwood Gault
Poppewell, Ettie Christiana
Pratt, Henry
Rayner, Joseph Edward
Reynolds, Willie LeGrange
Rhodes, Margaret Elizabeth
Rhodes, John Morris
Rife, Mary Elizabeth
Rife, Sophrana Matilda
Rife, George Austin
Robbeschotte, Joseph Antonis
Robbeschotte, Nina Victoria
Roberts, Elizabeth Ann
Roberts, Mary Ellen
Rowe, Mary Ogilby
Sahlberg, Belle Helena
Scott, Mary Rowena
Scott, Nellie
Schallenberger, Frances Reese
Schallenberger, Milton Potter
Scully, William Ferguson
Shaplin, Samuel
Shaplin, Walter David
Shaplin, May
Shelbourn, Jessie Maud
Shelbourn, Ernest Brooks
Singletary, George Curtis
Singletary, Emory Grigsby
Smith, Dana
Smith, Elizabeth Montague
Smith, Selina Elita
Snook, Norman Albert
Snook, Eva Elizabeth
Snyder, Gertrude Arminda
Snyder, Mamie A
Soderer, Kate May
Somers, Mary Emma
Somerville, Albert Ernest
Spafford, Adelaide Cecilia
Spencer, Grace May
Spencer, Tulita
Starratt, Frank Smith
Stevens, Antoinette Belle
Stevens, William Joy
Stevens, Sidney Bella
Stratford, Hugh Ogilby
Stratford, Nellie Campbell
Stratford, Hugh Campbell
Swain, Effie Drake
Swenson, Selma Matilda
Swenson, Emma Josephine
Swenson, Carl William
Syer, Martha Virginia
Symonds, George Ernest
Tabor, Edmund Beckett
Taggart, Oscar Mortimer
Taggart, Henry Abbott
Taylor, William Lee
Taylor, Martha Allen
Taylor, William Grey

Taylor, Ellen Sutherland
 Tennant, John William
 Tennant, Margaret Helen
 Theiessen, Dora Sophia
 Thompson, Austin Norris
 Thompson, Austin Norris
 Thorne, Grace Lucretia
 Thorne, Edna
 Thorne, Mary Christolm
 Townsend, Ethel Clare
 Townsend, Eva Lillian
 Townsend, Maud Isabel
 Townsend, Arthur Chisholm
 Troedson, Carl Edwin
 Troedson, Johan Alfred
 Tuffree, Charles Polhemus
 Tuttle, Kitty Clover
 Varela, Alexander Robert
 Walker, Frederick Carrol
 Walker, William Henry
 Wallace, Dora
 Wallace, Lena Elizabeth
 Ware, Lizzie May
 Webb, Ida Gertrude

Wharton, Robert
 Wheatland, Arthur John
 Wheeler, Sylvia Jane
 White, Mary Elizabeth
 White, Christina
 White, Henry Warde
 Whitwell, Jennie Louisa
 Whitwell, Florence Agnes
 Wilcox, Miles Irvin
 Wilde, Margaret Butler
 Willett, Sarah
 Williams, Simeon Waldo
 Williams, Paul Sibley
 Williams, Bessie Galindo
 Williams, Virginia Hardy
 Williams, Effie Gladys
 Wilson, Alma Evalinda
 Wilson, Mary Elizabeth
 Wilson, Henry
 Young, Richard Betty
 Young, Thomas John
 Young, Howard Birney
 Young, George William
 Young, Henry

REV. JOHN B. WAKEFIELD, D. D.

1884 - 1899

Abbott, Frank Max Sheridan
 Adel, Grace
 Adel, Mabel
 Ainsworth, Trevlyn
 Ainsworth, Horace
 Ainsworth, Doris
 Alderson, Edith Eveline
 Allen, Edith
 Allen, Walter
 Allen, Ray Marston
 Allen, Gwendolyn
 Allen, Floyd Ensley
 Allison, Leona
 Allison, William DeWitt
 Arques Frances Louise
 Arques, Mabel
 Artnous, Louise Elizabeth
 Artnous, Augustus Henry
 Austin, Paul Page
 Bacon, Bessie Stuart
 Bacon, Albert Sylvester
 Bacon, Ruth
 Bacon, Jeremiah Bruce
 Baker, Lucy

Baker, Jewett Adams
 Baker, Arthur Dillon
 Baker, Olympia Dillon
 Baker, Albert Dillon
 Ball, Lillian Eliza
 Barker, Carrie Alzora
 Barker, Samuel Richard
 Barney, Grace Edith
 Barnhardt, Frank Dyckinson
 Barnhardt, Clifford Cobb
 Barnhardt, Della Carra
 Barnhardt, Carra Prudence
 Barnhardt, Mary Prudence
 Bartley, Elmer Robert
 Barrows, Estelle
 Bates, Ella
 Bawden, John William
 Beans, Ellard Hendly
 Beans, Mildred Elizabeth
 Bennett, Irma Grace
 Bentley, Robert Irving
 Biede, Alesia Dickinson
 Black, Bessie Avery
 Black, Kenneth James

Bohlmann, Laura Frances Bernice	Colwell —
Bohlmann, Eugenie Edna	Cooper, Thomas Elwyn
Bohlmann, Laura	Cormack, Jessie More
Bolton, Charles Henry Lufkin	Costa, Albert James
Bolton, Sydney Rogers	Costa, Joseph Henry
Bone, Arthur	Costa, William Herbert
Bone, Lewis	Covell, Syvene
Bowham, Madelina	Covell, Merritt
Boring, Rosalind Crowell	Cox, Mabel Gertrude
Bowles, Ora	Cox, Arthur Brow
Bradford, Gertrude Laura	Cox, Charlton Graham
Bradford, Gertrude Laura	Crichton, Alice Isabel
Bradford, Cyril Christian	Crichton, Stanley Edwin
Bradford, Chester Brindley	Crichton, Isabel
Bradley, Anna Augusta	Crichton, Gordon Leslie
Branham, Mary	Curnow, Maude Jeanette
Bronson, Willie Anna	Curnow, Mabel Fanny
Brown, Nina Elizabeth	Daby, Jessie
Buckley, Mary	Dassel, Clarissa Madelina
Buckley, Helen	Dassel, Elnor Royce
Bull, Kate Evaline	DeJarnett, Lillian Italia
Bull, Herbert Granville	Dennison, Florence Elizabeth
Bull, Winifred Gladys	Devoy, Zoe Henrietta
Burgess, Tristram	DeWitt, Oscar Eugene
Burgess, Elizabeth	Dixon, Susie Bernice
Burgess, Charles	Downton, Walter Leander
Burke, Eva Lorraine	Downton, Sidney Gordon
Burns, Francis Charles	Dresser, Marguerite Amelia
Burns, Archibald	Dunston, Isaac
Burr, Julia Marguerite	Duff, Eveline Frances Helen
Burrell, May Addie	Eaton, Herbert
Burrell, Louisa Edna	Eaton, Lillian Cooper
Burrell, Viva Jeanette	Eaton, Joseph Edmund
Bynon, Rachel Cornelia	Egan, Florence Mildred
Caldwell, Ernest Gerard	Egan, Edgar Leslie
Campbell, Wallace	Ellis, Thomas
Campbell, Gladys Minerva	Empey, Maud
Campbell, Abby Jane	Enright, Frank
Capel, Lettie Anna	Enright, Walter Erwin
Card, Edward Douglass	Enright, Millie (Mrs)
Carter, Clarabel	Eppler, Hannah Taylor
Carter, Mary Eliza	Evans, Charles Bordoe
Carter, John Henry	Evans, Margaret Reese
Carter, Clara Elizabeth	Farren, Clara Adeline
Carter, Isabella Evelyn	Farrington, Mattie Zerelda
Chapin, Samuel Fletcher	Farrington, Benjamin Fuller
Clark, Emma (Mrs.)	Farrington, Adam
Clark, —	Farrington, Eva
Clayton, Jean Bradley	Farrington, Walter Scott
Clayton, James Bradley	Farrington, Amy
Clayton, James A	Farrington, Mabel
Clayton, Emily A. Jerow	Farrington, Hazel
Clow, Cora Cochran	Farrington, Ethel Jane

Farthing, Irma George
 Farthing, Delia Marion
 Faulkner, Leslie
 Faulkner, Charles Craik
 Faulkner, Mary
 Ferguson, Edward
 Ferguson, Rhea
 Ferguson, James
 Ferguson, John
 Ferguson, Clarissa
 Field, Grace
 Fife, Beatrice Lillian
 Fisher, Sarah
 Flag, Edwin Clarence
 Flag, Leonora
 Flyn, Lillian Isabell
 Friant, Margaret Antoinette
 Friedlander, Anna Pearl
 Fullager, Ella
 Fullagar, Ida
 Fullagar, Blanche
 Gardiner, Beasley Wells
 Garnier, —
 Gebhardt, Wilhelmina Wells
 Gebhardt, Myrtle Ida
 Gordon, Edith Annie
 Good, Helen
 Gowan, Leonard
 Greater, Jennie (Mrs.)
 Greater, Annie Griffith
 Greater, Alice Frances
 Greater, Thomas Marquam
 Grant, Mary Catherine
 Gribner, John Thomas
 Gribner, Frank
 Grimmer, Della May
 Gunther, Hazel Christina
 Haley, Ione D'Arcy
 Hall, Frances Spencer
 Hall, Mercedes
 Hall, Beatrice Lydia
 Halsey, Juanita Isabella
 Halsey, Hattie Eva
 Halsey, Clara Louise
 Halsey, Grace Ida
 Halsey, Gertie Estelle
 Halsey, Laura Alice
 Halsey, Edna Garandine
 Hamilton, Martha Selina
 Hamilton, Emily Genevieve
 Hamilton, Mary
 Hammond, Arthur Elmer
 Hankenson, Irene
 Harkness, Leslie James
 Harkness, Ford Brockway
 Harmon, Ida Minerva
 Harmon, Muriel Marie
 Harold, Louisa
 Harrison, Ida Elizabeth
 Harrison, Herbert Samuel
 Hatch, Viola
 Hatch, Frank Lewis
 Hatch, George Glascock
 Hatch, Jackson
 Hatch, Dana Millard
 Hatch, Geraldine Viola
 Haultain, Phillip Edward
 Heron, Edith Harvey
 Herrild, Bertha
 Hill, Russel Dudley
 Hill, Ellis
 Hill, Apphia Mary
 Hoag, Myron Drayton
 Hocket, Lennie
 Hoffman, Florence Victoria
 Holloway, Louis William
 Holloway, George
 Holmes, Hattie Lucille
 Howie, Lillian Richardson
 Howard, Edward Bancroft
 Howard, Nina Lydia
 Howard, Clara
 Howard, Lizette
 Howard, Grace
 Hunn, Florence Isabella
 Hunn, Dorothy
 Ironside, Roger Baxter
 Ironside, Stewart Atchison
 Ironside, Jessie
 Ironside, Frederick Neal
 Ironside, Irving John
 Jackson, Henry Lord
 Jarman, Kate Evelyn
 Jarman, Edith Louise
 Jarvis, Robert
 Johnson, Jennie Maria
 Johnson, Edith Augusta
 Johnson, Carl Edwin
 Jones, Mary
 Jones, Ida
 Jung, Phillip John
 Kelley, Virginia Mabel
 Kelley, Nannie
 Kelley, Libbie
 Kemp, Mildred Ethel
 Kindborg, Carl Edward

King, Minnie Edith
King, Richard Seymour
Knickerbocker, Nina
Knickerbocker, Clara
Knoth, David Gustaf
Krause, Clarabelle (Mrs.)
Laurilliard, Annie
Laurilliard, Ralph
Law, Hazel Dixon
Leaman, James Buchanan
Leaman, Lelia Mary
Lee, Jessie May
Leigh, May Agnes
Leigh, Huanna
Leigh, George McBlair
Lewis, Morgan Miles
Leib, Roy Chilton
Leib, Frank Allen
Leib, Erle Brent
Lindsay, Archibald Norman
Lindsay, Helen May
Lindsay, Athol Thomas
Lion, Clara
Lion, Morrell Gibon
Lion, Gardner
Lion, Stella
Lion, Hortense Maria
Lorimer, Harriet Katharine May
Lowe, Mary Rosam
Lowe, Elinor Forsythe
Lundblad, William Anthon
Lundblad, Florence A
Lunt, Lawrence Kirby
MacChesney, Edith May
MacKenzie, William Henry
Madigan, Eva
Madigan, Eugenie
Malone, Elder Agatha
Malone, Jarrett Jenkins
Malone, Laurestine
Malone, Garrett Stanton
Mann, George Elinor
Mann, Louise E
Martin, John Johnston Miller
May, Abbie
Maynard, Elizabeth Stanley
Maynard, Katharine Easterby
Maynard, Merlin Trevor Roper
Maynard, Henry Cholmondley
McGehee, Lena Ellen
McGehee, John Henry
McKinstry, Gordon Eugene
McKinstry, Raleigh Bishop
McLean, Mary Wilhelmina
Metcalf, Hazel Melville
Millard, Phoebe Jeanette
Millard, Bryant Tilden
Miller, Katharine Stanbury
Mills, Roy Bertrand
Mills, Frederick Charles
Mills, Isaac George
Montanya, Lorraine Spencer
Montanya, James Francis
Moore, Marjory
Moore, Marcella Spring
Moore, Mildred Morrow
Morgan, Jennie
Morgan, Ida
Morgan, Irma
Morgan, James Henry
Mowray, Nelson Horatio
Moyer, Irvine Gertrude
Murgotten, Francis Clark
Neely, Hattie
Nelson, Elma Melissa
Nugent, Roy Wakefield
Nugent, Esther Margaret
Nugent, Elmer Thomas
Nugent, Lester William
Nugent, Merton Winfred
Nugent, Milton Albert
Nugent, Harvey Preston
O'Connor, Ivy May
Ogier, Walter Tulidge
Ogier, Elizabeth Hargest
Ogier, Fanny Grayson
Ogier, Adelaide Reed
Ogier, Georgiana (Mrs.)
Ogier, Ella Ross
Ogier, Clara Jane
Ogier, Cora Gertrude
Ogier, Andrew Reed
Ogier, James Howard
Olson, Genevieve Obvera
Osborn, Gladys Louise
Osborn, Robert Payne
Pace, George Milton
Palmer, Camille
Parkman, Jessie Ann
Parkman, Jessie Ann
Patton, Marie
Paulsell, Edua G
Paulsell, Jessie N
Peacock, Etta May
Pease Mabel C
Perrin, Archie Albert
Perrin, Fred Wallace
Peterson, Florence Gertrude

Plumb, Edith Rose
 Plumb, Sarah Edwina
 Polhemus, Jennie Eliza
 Polhemus, Charles Bispham
 Polhemus, Edward Richter
 Pollock, Mary Irene
 Pratt, Elinor
 Priestly, Arthur Reginald
 Putnam, Hervey Armstrong
 Putnam, Ethel Maria
 Rashleigh, Grace
 Ray, Allen Muir
 Rayburn, Alden Granville
 Redcliffe, None
 Reese, Charles Edward
 Reynard, Ernest Charles
 Reynard, Harold Herbert
 Rhodes, Arques Louise
 Riehl, Anna Marguerite
 Richards, Mary Emma
 Richards, Emma M
 Richards, Eleanor Virginia
 Richards, John Percy
 Richards, Donald Wallace
 Richards, Norman Monroe
 Richardson, Owen D
 Richardson, Maud
 Richmond, George Andrew
 Richmond, Edmund Nutting
 Richmond, Sidney Earl
 Richmond, Cedric Rae
 Ricketts, Georgia May Eveline
 Robbins, J. C.
 Roberts, Ruberta Augusta
 Rodgers, George Leigh
 Rootes, Thomas Page
 Rossich, Euthanasia Constance
 Sairo, Capitola Belle
 Saki, Misa
 Salisbury, Neva May
 Salisbury, Nellie Grace
 Schoenheit, Sophie Edith
 Scott, Edna Lorraine
 Scott, Clarissa Pauline
 Secord, Maud
 Senter, Irma
 Sevenoaks, (Mrs.)
 Shartzter, Mary Dunu
 Shartzter, Thomas Farrington
 Shartzter, Clara Gilmer
 Shartzter, Newton Roy
 Shaw, Earl Jones
 Shaw, Jack Woolsey
 Shepardson, Lucia
 Shepardson, Florence
 Simpson, William Yale
 Simpson, Helen
 Sikes, Louisa (Mrs.)
 Smith, Alice Woodhull
 Smith, Albert Sidney Johnston
 Smith, Jennie Cleveland
 Smith, Frank Grover
 Smith, Leo Lester
 Smith, Seymour Golding
 Smith, Veva Cadow
 Smith, Viola Vera
 Snook, William Earl
 Snook, Angelina Mary
 Spencer, Lcrend Wright
 Spencer, Irene Katie
 Stakhouse, Bertha Olivia
 Stackhouse, Edna May
 Stackhouse, James Alfred
 Stallings, George Brown
 Stephens, Albert Blaisdel
 Stich, Emily Pearson
 Stich, Ralph
 Subach, Louisa
 Sutcliffe, Claude Ingham
 Sutcliffe, Joy
 Tennant, Hazel Clemintine
 Tennant, Mary Elizabeth
 Tennant, Aileen Allana
 Tennant, John Harvey
 Tennant, Annie V
 Tennant, William Eugene
 Thorn, Charles Augustus Pomeroy
 Thureson, Oscar Alfred
 Turner, Ida Emma
 Turner, Nellie Burnie
 Turner, Ione Beatrice
 Turner, Mary Pearl
 Vance, Lillian Genevieve
 Van Heusen, Adelia Blanchard
 Wagener, Eva Van Heusen
 Wagener, Edward Hopkins
 Waidhass, May Estelle
 Waidhass, Muriel Boyd
 Waidhass, Robert Ernest
 Waite, Alice Adelaide
 Waldorf, Dolores Garnett
 Walk, Edward
 Walker, Arthur R
 Walker, Henry Erwin
 Wallace, John Thomas
 Wallace, Dorothy
 Walshe, Fay
 Watts, Mary Elizabeth

Watts, Edmund Beatrice	Woodrow, Grace Ethel
Webb, Theodore Winthrop	Woodsum, Maude Alice
Weck, Bertie	Woodsum, Hazel Winifred
Weiland, Maude Helen	Woodsum, Clarence Van Buren
Weller, Bessie Matilda	Wooley, Harriet Malone
Wharton, Roy	Wright, William Hardcastle
Wigle, Gordon	Wright, Irving Elmer Llewellyn
Wilcox, Frances (Mrs.)	Wright, Milton Edgar
Williams, Lucy	Wright, _____
Williams, Clara White Wilder	York, Charles E
Williams, Ellen Mary	York, Charles Warren
Williams, Harrison Oliver	York, Ralph Edwin
Williams, Lucia Kirk	Young, Mabel Edna
Williams, Georgiana	Young, Francis C
Williams, Madeline Jobson	Young, Harold Grant
Williams, Lillian Tisdale	Young, Adrian Weller
Wilson, Evelina	Zarcone, William Penn
Wilson, Frederick	Zarcone, _____
Wilson, Alexander	Zimmer, Albertina
Wilson, Olivia Virginia	Zimmer, Clara May
Winningstad, Olaf Philip	

REV. BURR MILLER WEEDEN.

1899 - 1901

Atherton, Harry Claire	Johnson, Henry Hinckley
Baff, Bertha Edwards	McElwaine, George Vance Bal-
Beach, Sarah Della	derine
Beevers, Pearl Irene	McGinnis, Summer Dotts
Bennison, Ellis Norman Lanibley	McKee, Georgia
Blakemore, Kathleen Olif	McKinstry, Francis Lee
Butler, Edgar Emmett	Ogier, Margaret
Butler, Ada Ruth	Perrin, Maude Elizabeth
Butler, Eva May	Perrin, Frances Viola (Mrs.)
Butler, William Peace	Pieper, Edna Marcielle
Campbell, Kenneth	Prindle, Emma Tolwille (Mrs.)
Cardinell, Susie Grace	Prindle, Eva Maud
Church, Lillian Emily	Randle, Alta Frances
Coe, Rinaldo Louis	Robinson, Sarah Shirley
Curnow, Grace Gertrude	Rockwell, Harold Augustine
Frank, Dorothy Margaret	Rockwell, Marian
Green, Elizabeth Margaret	Rodgers, George Lincoln
Hankensen, Minette	Ross, James Madison
Harris, Blanche Esther	Scott, Charles Tremaine
Harris, Levi Maurice	Stiles, Jeanette Lillian
Hayne, Laura Lee	Voshell, Francis Whitney
Howatt, Maggie Blanche	Watson, Irene Margaret
Johnston, Bernard	Wright, Sarah Louisa
Johnston, Russell Reubin	Wright, Emmaline Amelia

REV. CHARLES H. MOCKRIDGE, D. D.

1901 - 1902

Baker, Mabel Claire	McComb, Eleanor Mehitable
Baker, Clyde Wilson	McGeorge, Grace Anne
Bates, Ernest Ray	McKee, Edith Pearl
Bates, Leslie Arthur	Millard, George Sherman
Bell, Helen Gladys	Minor, Emma Sophie
Bodelle, Matilda Eleanor	Minor, Rhodes Claassen
Branham, Hattie Mary (Mrs.)	Moore, Earl Henry
Brown, Frank Palmer	Otto, Alice Jacqueline
Cambers, Lelah Thelma Esatiue	Polhemus, Charles Bispham
Cameron, David Rinaldo	Powers, Edward Eugene
Campbell, Maud	Powers, George Thomas
Cather, Marcia Janet	Rayner, Robert Askelon
Center, George Stuart	Reid, Letitia Scott
Chaboya, Arthur Bates	Richards, Mary Whitney
Chaboya, George Randolph	Richards, Eleanore Kathleen
Childers, Edna	Ricks, Adeline Amelia
Clayton, Willis Sherman	Ricks, Hazel Margaret
Christie, Loretta May	Ricks, Hiram Lambert
Coutant, Ruth Anne	Ricks, Carson, Steinmets
Elmer, Bessie Helen	Ripley, Lila Irene
Elmer, Leon Harold	Schneider, Phillip Sumner
Elmer, Walter Merle	Smith, James Henry
Evans, Lloyd Miner	Smith, John Christopher
Fassett, Thomas Lee Odian	Smith, William Joseph
Ferguson, Allie	Soderer, Carrol Augustus
Fritz James, Dorothy	Standley, Helen Pauline
Harrell, Edith Galvin	Sutton, Arnold Lewis Lincoln
Harrell, George Franklin	Talbot, Estella Maud
Harrell, John Franklin	Thornton, Richard Baxter
Henderson, Elizabeth Adel	Thornton, Stuart Rutherford
Henderson, Irene	Thornton, Eva Isabel
Henderson, Martha Alice (Mrs.)	Thornton, Florence Esther
Holloway, Leslie Beeston	Thornton, Leslie Mockridge
Huffman, Leona	Thornton, Pearl Edith
Illif, Clarence Lemuel	Weller, Herbert Dalrymple
Knox, Allen Woolley	Werner, Adela Irene
LaGrange, Charles Edwin	Werner, Lawren Webster
Lotz, Cyril Clyde	White, Ella Ethel
Macaulay, Hazel Irene	White, Edith May
Macaulay, Martha	White, Winifred Edith (Mrs.)
Macaulay, Thadeus Warsaw Hobson	Willes, Ethel Joan
Malone, Jarrett Jenkins	Withrow, Earl Boynton
Matlack, Idela Myrtle	Woolley, Bessie Winifred
Matlack, Cora Mabel	Wright, Gladys Maud

REV. GEORGE W. FOOTE.

Rector in Charge, December, 1902 to April, 1903.

Caldwell, Ethelwyn Althea	Millard, Roger Binney
Easton, Ione Vivian MacLouth	Rinn, Ida
Millard, Allen Ramsay	Vestal, Maxwell

RT. REV. WILLIAM INGRAHAM KIP
First Bishop of California

Confirmations

REV. SYLVESTER S. ETHERIDGE.

1861 - 1864

Appleton, Joseph L	Hewlings, Margaret
Bond, Maria	Holabird, Sarah
Brown, O C	Littlefield, E
Canon, Andrew J	Lowe, Ralph
Cassey, Peter	McComus, Samuel C
Comstock, Ellen D	Meadowcroft, William
Creighton, Frederick	Meadowcroft, Mary I
Creighton, Emily A	Meadowcroft, Elizabeth
Davis, William R	Meadowcroft, Matilda
Devine, Frances	Ray, Hephsibah
Featherstone, Hettie	Rhodes, Caroline
Hammond, J W	Schallenberger, Fannie M (Mrs.)
Hammond, R C	Smith, Harriet E
Hanjary, Anna	Warhurst, Anna B
Hardy, Mark	White, Rebecca V
Hardy, Sarah J	Yoell, James Alexander
Hartwell, Julia	Yoell, Emily
Hester, Sarah	

REV. DINSMORE D. CHAPIN.

1864 - 1866

Boud, Anna	Gish, Ellen S
Crosby, Maria	Hensley, Helen
Devine, Lilly	Yountz, Mary
Faulkner, John	

REV. H. H. MESSINGER.

1866

Cleal, Catherine	Massey, Sarah
Gavitt, Mary A	Randall, Ann Elizabeth
Hart, Wilkin	Smith, William Alexander
Hart, Joanna	Smith, Willette Cassey
Haskell, Alvina E. (Mrs.)	Spencer, Eleanor
Latimer, Benjamin G. (Sr.)	Tennant, Nellie
Latimer, Benjamin G. (Jr.)	Tiffany, Cornelia Starr
Latimer, Virginia L	Tiffany, Eliza Ann
Latimer, Elizabeth V	White, Howard Cassey

REV. EDWARD S. PEAKE.

1866 - 1870

Adams, Lizzie	Lapam, Mary A
Allen, August C	Lawrence, Augustine
Bacon, Alvira Ellis	Leonard, Elizabeth
Bradford, Anna Maria	Leonard, Edward
Bradford, Ethelbert J	Lewis, C E (Mrs.)
Chapin, Rachel N	Maitland, Mary Elizabeth
Chapin, Kate	Millen, Murdock McLeod
Chapin, Ida	Moses, Anna E
Chase, Ruth Amelia	Overton, Jacob
Cleal, Thomas Lenham	Polhemus, Anita
Clevinger, Thomas	Polhemus, Caroline
Denny, J J (Mrs.)	Randall, Sarah O
Emery, William	Rhodes, Byron
Gabriel, Ferdinand	Rhodes, Emma
Gavitt, Jessie	Smith, George Washington
Gibbs, William Horace	Speights, Noah Edgar
Hammond, Jennie	Swan, Mary Florence
Hastings, Fannie	Thomas, Emma
Hoffman (Mrs.)	Tidball, (Mrs.)
Houghton, Eliza Pooré (Mrs.)	Warthen, Arrilla
Johnson, William Henry	White, Elbert L
Judah, Nameokee	Young, Mary Ann

REV. GEORGE W. FOOTE.

1871 - 1884

Adams, Dura Maria	Browne, Carrie Ruggles
Adams, Mary	Caldwell, Caroline Henry
Allen, Addie	Caldwell, Horace
Allen, Carl Harman	Campbell, Emily L
Allen, Harriet	Capey, Ada
Allen, Jane	Case, C E
Anderson, Eleanor Profetta	Case, Sarah
Appleby, Kate	Chapin, Maria (Mrs.)
Appleton, H J H	Chapin, Samuel Fletcher
Armstrong, Josie	Chapin, Mary E
Baker, Minnie C	Childs, Sarah B
Baker, Nellie S	Cochrane, Fanny Forester
Bardenwerper, Kate G	Coddington, Fanny F
Bendeleben, Alfred G	Colman, Barbara
Birch, Ruth	Congdon, Georgietta
Blackford, Lilly	Cook, Kate E
Blakeslee, May	Creighton, Lottie
Blanchard, David	Creighton, Florence A
Boyce, Evelyn B	Cullen, Alice J
Bradley, Nellie T	Cullen, William O
Breyfogle, Edwin S	Daingerfield, Eliza Parker
Brown, Victoria	Davidson, Douglas N

Dawson, Emma	Lendrum, Lizzie
Denny, C W (Mrs.)	Lendrum, Margaret E
Denny, Minnie	Lewis, Lutie
Denny, Lilly M	Lewis, Abbie A
Dimmick, Margaret Helen	Lewis, Lucy Elizabeth
Dimond, Harry	Long, Lizzie
Dixon, Georgia E	Long, Sarah
Doble, Emma	Lusson, Adele Merlin
Dunn, Susan M	Lusson, Cornelia Armistead
Eastin, Sarah	Magee, Nellie
Eastin, Annie	Maynard, William Trever
Eaton, Cornelia Elizabeth	Maynard, Edward W
Edmondson, Clara	Maynard, Eva Gertrude
Estabrooke, Robert Clarence	Maynard, Henry Wilford
Estabrooke, Elizabeth	Mayo, Alice
Estabrooke, Mary J	McAllis, James Frederick
Floyd, Martha	McBain, Agnes B
Gay, Florence	McMeekin, Josephine
Gibson, Letitia	Megerle, Lisette
Graham, Mary J	Megerle, Ella
Griffetts, Sarah	Miles, Morgan
Guppy, Maria Ruth	Miles, Eleanor Elizabeth (Mrs.)
Haley, Samuel	Miles, Mary Mabel
Hall, Alice	Miles, Martha Jane
Hall, Adelia Evans	Miller, Elizabeth S
Hargrave, Lucy	Minor, Mary Brayne
Hart, Annie	Moore, Bettie
Hart, Mary	Moore, Maud
Haskell, Flora	Moore, Gertrude
Hawkhurst, Theodosia M	Morgan, Isaac Richard
Hollenbeck, Beatrice	Moyer, William
Houghton, Sherman Otis	Moyer, Mary Ella
Houghton, Clara H	Murgotten, Martha K
Houghton, Charles Donner	Nesmith, Loring
Houghton, Mary M	Newcomb, Mary Alice
Houghton, Eliza	Nixon, James
Hughs, Anna	Nixon, William
Hughs, Sarah	Northron, Elizabeth
Huntsman, Martha	Parker, David
Hutchinson, Ezra	Parker, Willam L
Hutchinson, Laura A	Payne, Louise
Incagnone, Rosa	Pease, Eva Maria
Jackson, Harriett	Pembroke, Marion E
Jones, Laura	Polhemus, Josephine
Kavanaugh, Mary	Polhemus, George B
King, Henry	Porter, Florence
Klotz, Christina	Rayner, Susie
Klipstein, Minnie	Reid, Annie M
Koman, James	Roberts, Mary E
Latimer, Louisa	Schaaf, Martha S
Lawrence, John	Schallenberger, Margaret E
Lee, Louise E	Scott, Edward
Leigh, Hugh A	Scott (Mrs.)
Lendrum, Andrew Reuben	Scott, Nellie

Smith, Effie
 Soderer, Elizabeth
 Somers, Mary Emma
 Spafford, Adelaide Cecilia
 Spencer, Mary C
 Sprague, Josephine
 Stetson, Edith
 Swilk, Louisa
 Taggart, Sarah
 Tennant, Fred
 Tennant, Clementina (Mrs.)
 Tennant, John
 Thorn, Matilda
 Tompkins, Ella F
 Tompkins, Annie
 Townsend, J H M
 Tuttle, Rebecca

Tuttle, Kitty Clover
 Wagener, Allan
 Walker, Mary J
 Watson, Elizabeth A
 Webb, Ida Gertrude
 Wheeler, Sylvia Jane
 Whipple, Clara A
 White, Alfred J
 White, Annie M
 Whitwell, Jennie L
 Whitwell, Florence Agnes
 Willett, Sarah
 Wilson, Mary E
 Yates, Martin
 Young, Mary E
 Young, William B

REV. JOHN B. WAKEFIELD, D. D.

1884 - 1899

Abbott, Clara Frances
 Abbott, Pansy Jewett
 Adel, Grace
 Adel, Mabel
 Allen, Dora Louise
 Allison, Camille
 Allison, Winifred
 Anderson, Nellie
 Anderson, Oliver P
 Anderson, Chloe
 Arques, Mabel
 Arques, Mattie Alice (Mrs.)
 Atkins, R H (Mrs.)
 Austin, Reginald
 Austin, Elizabeth May
 Avery, Wallace Ogden
 Avery, Carrie Louise
 Aysberry, Florence
 Bacon, Mary L (Mrs.)
 Bacon, Sanford Lord
 Baker, Matilda
 Baker, Emily Lester
 Baker, Annie Hollis
 Baker, Clara
 Baker, Isabella M
 Baker, Teecie
 Barker, Zoe Autumn
 Barlow, Elizabeth Ann
 Barmby, Emily (Mrs.)
 Barney, Grace Edith
 Barnhardt, Prudence (Mrs.)

Barnhardt, Mary Prudence
 Barrows, Estelle
 Bates, Annie Eliza
 Bates, Ella
 Bell, Enid Lyell
 Bemis, Bessie
 Bennett, Ella
 Bennett, Eliza (Mrs.)
 Benson, Charles Henry
 Berry, Benjamin Clark
 Billington, Paul
 Bird, May Frances
 Boardman, Louis P.
 Bohlman, Laura (Mrs.)
 Bohlman, Eugena Edna
 Bohlman, Laura
 Bothwell, James Lewis
 Bowers, Edith
 Bowles, Ora
 Bradley, Harriett P
 Brady, E R (Mrs.)
 Brady, Ella
 Branham, Mary
 Brewer, Emma (Mrs.)
 Brewer, Daisy
 Brewer, Andrew George
 Brooke, William
 Brotherton, Laura R
 Brower, Marcus Theodore
 Brower, Clara Gertrude
 Buckley, Marcella

Buckley, Helen	Edwards, Belle Ogier
Bull, Frances Amy	Emory, Francis Evans
Bull, Edith Mary	Empy, Maud
Burgess, Tristram	Eppler, Hannah Taylor
Burrell, May Addie	Erkson, Jennie A (Mrs.)
Burrell, Lulu	Farrington, Elizabeth
Burrell, May	Farron, Clara Adeline
Burrell, A H (Mrs.)	Faul, Mildred W
Bynon, Rachel Cornell	Field, Grace B
Caldwell, Louise J (Mrs.)	Flannery, David M
Caldwell, Roberta	Flannery, Gertrude
Camp, Josephine	Flannery, Marguerite
Campbell, Abby Jane	Frolich, Theodore Hugo
Carter, Thomas	Galbut, Gabrielle
Chapin, Margaret Eliza	Garey, Walter D
Chapin, Maria Endicott	Gebhardt, Margaret Jane
Chapin, John	Gebhardt, Theodora
Chapman, Ida	Glenn, Katherine Eveline
Chapman, Belle	Goaz, Georgia
Clark, Emma (Mrs.)	Gohranson, Oscar Stone
Clark, Josephine	Gohranson, Victor
Clark, Luna	Gohranson, Frederick
Clark, Allan	Gohranson, Dora Concordia
Clayton, Dora Anna (Mrs.)	Gohranson, Formia Laura
Clayton, Mary Dora	Gordon, Edith A
Clayton, Marguerite Anna	Gosbee, Annie E (Mrs.)
Clow, Cora Cochrane	Good, Helen (Mrs.)
Collins, Guy	Goulard, Edith
Collister, C H (Mrs.)	Graeter, Jennie (Mrs.)
Compton, Eulalia	Graeter, Alice Frances
Coombs, Mattie G (Mrs.)	Graham, Mary Frances (Mrs.)
Cordell, Fanny	Gregory, Frances Emily
Costello, Jennie	Green, Elizabeth
Covell, Merritt J	Green, Fannie Cruso
Covell, Syvene	Griffith, Annie
Cox, Elizabeth Jane	Grimmer, Della May
Cozzens, Olivia	Guppy, Estella Lois
Craze, Lizzie	Guppy, Florence Belle
Crichton, Isabell (Mrs.)	Guppy, Mabel Fide
Crichton, Alice Mabel	Guppy, Christine Mary
Culverwell, Richard	Hague, Lilia
Daby, Jessie	Haley, Ione D'arcy
Davis, Susie	Hall, Mercedes
Davis, Serena Mary	Hall, Beatrice Lydia
Denny, Cora	Hall, Kate P (Mrs.)
Dennison, Florence Elizabeth	Halsey, Jaunita Isabella
Deyo, Ray Dongdon	Halsey, Clara Louise
Dixon, Susie Bernice	Halsey, Laura Alice
Douglas, Corolyn F	Halsey, Grace Ida
Douglas, Mary Dorothea	Hamilton, Genevieve
Du Brutz, Kittie Beck Laubson	Hamilton, Mary
Du Brutz, Anthony	Hamilton, Martha Selina
Duncan, Mary J (Mrs.)	Hampton, Sarah Brown
Edmunds, George Herbert	Hankenson, Irene

Hardy, Anna Katharine	Lewis, Ella Gertrude
Hares, Reginald	Leib, Lida Campbell (Mrs.)
Hares, William Lionel	Leib, Frank Allen
Harkness, Leslie James	Leib, Roy Chilton
Harkness, Fred B	Lion, Stella (Mrs.)
Harmon, Charles H	Livingstone, Everil Pearl
Harmon, Ida Minerva	Longdon, Sarah Isabell
Harper, Charles Kean	Lowe, Mary Rosam
Harrington, Maybelle Louise	Mace, June Frances
Harrison, Charlotte Sophia	Machefert, Frederick Leon
Hatch, Viola G (Mrs.)	Machefert, Stella Leona
Hathaway, Henry M	Machefert, Clarrisse
Hathaway, Laura Florence	Machefert, Adrian Claude
Haydock, Emily Alice (Mrs.)	Martin, Zaidee (Mrs.)
Hayward, Julian F	May, Abbia
Heavyside, Marjorie	Maynard Francis Dacre
Heavyside, William	Maynard, Stephen Cholmondley
Herman, Helen Adelaide	McMeekin, Minnie
Hewlings, Elliot John	McGinnis, Edith Forest (Mrs.)
Hill Harriett C	McGinnis, James Summer
Hocket, Lennie	Mellen, Caroline Margaret
Hommerick, Marie	Merritt, Charles August
Horton, Alice Ada	Metcalf, Hugh
Houghton, Frances J	Metzgar, (Miss)
Howard, Lizette	Miles, Bertha
Howard, Nina	Miles, Lulu
Howard, Grace A	Montgomery, Lulu (Mrs.)
Ironside, Irvin Gillis	Montgomery, Coralie
Ironside, John Hood	Montgomery, Seymour
Jarman, Kate	Monroe, ———
Jarvis, Georgiana	Moore, Bessie
Jones, Mary (Mrs.)	Moore, Andromache Marcella (Mrs.)
Jones, Mattie	Morgan, James Henry
Julien, Edward Hood	Morgan, Ida
Juth, Frans Edwin	Morgan, ———
Kelley, Sarah A (Mrs.)	Morphy, Charlotte
Kelley, Nannie	Mott, Ella
Kelley, Libbie	Mott, May
Kelley, Virginia Mabel	Mowray, Nelson Horatio
Kennedy, Lottie	Murgotten, Alexander
Kilgour, Eliza Graham	Murgotten, Edith Clementine
King, Lizzie	Murgotten, Mary Anne
King, Loui Foote	Murgotten, Francis Clark
Kittredge, Ashbel Hamlin	Nelson, Elma Melissa
Kittredge, Henry Seymour	Oest, Fredericka
Kittredge, Florence	Oest, Minnie
Knickerbocker, Clara, (Mrs.)	Ogier, Georgiana (Mrs.)
Knickerbocker, Nina	Ogier, Ella Ross
Laurilliard, (Mrs.)	Ogier, Clara Jane
Lee, Ida	Ogier, Cora Gertrude
Lee, Emma Smith (Mrs.)	Ogier, Elizabeth Hargest
Lee, Bertha Abbie	Ogier, Fanny Grayson
Lee, Elsie Dorothy	Ogier, Adelaide Reed
Lee, Louise L (Mrs.)	

Ogier, Andrew Reed	Schaaf, Maria Eva
Orkney, Royden Woolston	Schallenberger, Frances
Overton, Hattie	Schallenberger, Milton Potter
Parker, Alice C	Schartzer, Glara Gilner
Parker, Mabel V	Schneider, Lida (Mrs.)
Parkman, Wallace E	Schoenheit, Sophie Edith
Parkman, Harry L	Secourd, Maud
Parkman, Jessie Ann	Seeback, Louisa
Paulsell, Jessie N	Senter, Irma
Paulsell, Edna G	Sevrnoaks (Mrs.)
Payne, Rose	Sharp, Margaret Emily
Pease, Jennie (Mrs.)	Sharp, Eveline Mary
Pease, Mabel C (Mrs.)	Shaw, Julia R
Peaslie, William Frank	Simpson, Rose (Mrs.)
Perrin, Fleda	Shepardson, Bertha
Perrin, Archie	Shepardson, Mary
Peterson, Florence Gertrude	Shepardson, Helen
Pfieffenberger, Ella	Stich, Emily Pearson (Mrs.)
Pixley, Lulu	Stich, Ralph Jones
Plate, Henry	Smith, Albert Sidney
Plate, Howard	Smith, Jennie (Mrs.)
Platt, Eunice Buckley (Mrs.)	Smith, Lewis Thornton
Plumb, Clara Blanche	Smith, Anita
Plumb, Alma Ellen	Smith, O'Fallon
Plumb, Mabel	Smith, J Herbert
Polhemus, Jennie Eliza	Snook, Lizzie (Mrs.)
Poole (Mrs.)	Snook, Norman Albert
Powter, Alice G	Somers, Carrie
Pratt, Elinor	Somers, Cora
Pratt, Lillie	Spangler, Mary A
Pratt, James Murray	Spangler, Lulu
Pratt, Elsie	Spangler, Laura
Raymond, Katherine	Spangler, Fay R
Redcliffe, Nonie	Spedden, Mary (Mrs.)
Rema, Augusta	Spence, James W
Rhiel, Emma	Spence, James W
Rhiel, Theresa	Spence, Mabel C
Rhiel, Florence	Spence (Mrs.)
Rhodes, Margaret Elizabeth	Spencer, Lorena Wright
Rhodes, Agnes Louise	Spencer, Grace
Richards, Mary Emma	Squire, Emma Pearl
Richards, Maria Charlotte (Mrs.)	Stackhouse, Emma (Mrs.)
Richards, ———	Stearns, Carrie
Richardson, Owen D	Stephens, Albert Blaisdell
Richardson, Maud	Tanner, James A
Richmond, George	Thompson, Jennie Edith
Richmond, Edmund	Thompson, Gertrude A
Richmond, Martha Rosalie (Mrs.)	Thompson, Lucy (Mrs.)
Roberts, Louise (Mrs.)	Thompson, Silvia Belle
Robson (Mrs.)	Thompson, F C (Mrs.)
Rosendahl, Edith Helen	Tomkins, Martha Madeline
Saki, Misa	Tomkins, Clara Belle
Salisbury, Nellie Grace (Mrs.)	Turner (Mrs.)
Saunders, Kate C	Urmy, Clarence T

Van Hagen, Winifred	Wilcox, Frances (Mrs.)
Van Hagen, Saylor	Wilkins, John Wesley
Van Heusen, Neeley Gilbert	Wiley, Henrietta (Mrs.)
Waidhaas, Frank	Wiley, Georgia
Wallace, Grace Porter (Mrs.)	Williams, Edward
Walk, George Edward	Williams, Emily
Walk, Minnie	Williams, Nina F
Wastie, Mabel	Williams, Carrie
Wastie, Minnie	Williams, Nellie
Wastie, Clara Adelia	Williams, Bessie G
Watts, Mary Elizabeth	Williams, Edward Charles
Webb, Theodore Winthrop	Williams, Lucy Charles
Weber, Maria	Williams, Lucia Kirk
Weber, William A	Wilson, Josie (Mrs.)
Weck, Bertie	Wilson, Martha Jane
Weiland, Maude Helen (Mrs.)	Wilson, Olivia
Weller, Bessie	Wishaar, Grace Morton
Weller, Edith	Wollper, Grace Mary
White, Edward H	Wood, A H (Mrs.)
White, Charles	Woodland, Jemima (Mrs.)
White, Harry	Woodrow, Grace
White, William	Woodward, Diula Blanche
White, Louise	Woodsum, Maud Alice
Whitney, Edward	Worswick, Mary (Mrs.)
Wigle, Gordon	York, Charles
Wigle, Britton D	York, Mary
Wigle, Gilbert	Young, Harriett
Wigle, Elsie	Young, Agnes
Wigle, Ruby	Young, Mabel Edna

REV. BURR MILLER WEEDEN.

1899 - 1901

Allison, Leone	Evert, Annie
Anderson, Morris Dudley	Fellows, Jennette (Mrs.)
Barker, Frank P	Green, E M (Mrs.)
Barker, Carrie A (Mrs.)	Gummer, Frank Alfred
Beach, Sarah Della	Hall, Etta Benedict
Bennison, Ella (Mrs.)	Hankenson, Minnette
Blakemore, Kathleen O	Hanltain, Doris
Blakemore, Cecil L	Hayward, William Frank
Blum, Clara Minnie	Heron, Ada (Mrs.)
Buell, Amelia (Mrs.)	King, Luena May
Buller, Marion Grace	Leigh, Alice Delicia
Burgess, Edith A	Longdon, John M
Caldwell, Louise	Loomis, Mabel I
Church, Lillian E	McKee, Georgia May
Curnow, James Russell	Ogier, Margaret Branham
Dennis, Lydia (Mrs.)	Pearl, Florence L
Dirks, Henry	Perrin, Frances V (Mrs)
Dittus, Caroline Louise	Perrin, Maude E
Du Brutz, Frances	Prindle, Eva Maud

Ray, Jane (Mrs.)	Stiles, Lillian Jeanette
Richards, Mary (Mrs.)	Townsend, Ada
Richmond, Miriam Snivley (Mrs.)	Turner, Ida E
Salisbury, Guy H	Turner, Nellie Burnie
Salisbury, Neva	Waite, Clarence Moore
Slaughter, Lotta I	Whiting, Frederick Percival
Smith, Mary Helen (Mrs.)	Williams, Virginia
Smith, Lillian Locker	Winningstad, Jane (Mrs.)
Smith, Charles Alfred	Wright, Kate M
Southworth, Ida G (Mrs.)	Wright, Sarah L
Spedden, Mabel Frances	Young, Francis Cogswell

REV. CHARLES H. MOCKRIDGE, D. D.

1901 - 1902

Adams, Adelaide	Herold, Chester
Bacon, Cora	Hill, Martha Jane
Beecher, Elizabeth Malvina (Mrs.)	Hinkley, Claude Jerry
Brown, Elizabeth	Jarman, Edith
Brown, Frank Palmer	Jessen, Christine
Burns, Margaret Emily (Mrs.)	Johnson, Henry Hinkley
Burns, Hazel	Krause, Frederick William
Burgess, Isabella Robinson (Mrs)	Leaman, Lelia May
Cadman, Adeline	Macaulay, Hazel Irene
Cadman, Irene	Matlack, Idela Myrtie
Cambers, Lelah Thelma Esatine	McGeorge, Grace Anne
Cather, Marcia Janet	Medina, Albert Alonzo
Christie, Loretta May	Nicoll, Charles Henry Franklin
Coe, May Hammond (Mrs.)	Oneal, Lillian Lucile
Cooper, Bessie Pauline	Reid, Letitia Scott
Dorsey, Jessie Ellen	Ricks, Adelina Amelia Fouts
Elmer, Bessie Helen	Ripley, Lila Irene
Evans, Lloyd Miner	Rodgers, George Leigh
Ferguson, Allie	Sherwood, Anna Elizabeth (Mrs.)
Golds, Mabel	Spedden, Percy Monroe
Grant, Lawrence	Talbott, Estella Maude
Gribner, John Thomas	Tapia, Lizzie Josephine
Hanson, Clara Edith	Trowbridge, Nellie Emma Eliza
Hanson, Josephine	Trowbridge, Charles Silos
Hartevelt, Aletta	White, Winifred Edith, (Mrs.)
Hebert, Louis Paul	Williams, Georgiana Wakefield
Henderson, Martha Alice (Mrs.)	Worswick, George Draper
	Worswick, George Draper (Jr.)

REV. GEORGE W. FOOTE.

Rector in Charge, December 1902-April 1903.

Baker, Clara A (Mrs.)	Philipps, Chester D
Baker, Olympia D	Rinn, Edna C
Dietz, Estelle	Rinn, Ida P
Huffman, Leona	Schmitz, Emma
Hulbert, Mary Ethel	Thrift, June Eola
Miller, Letitia F	Westphall, Lillian Maud

Marriages

REV. SYLVESTER S. ETHERIDGE.

1861 - 1864

1861	April 7	T. I. Baxter-Mrs. Katherine Donlon
	May 22	James R. Lowe-Ines J. Pacheco
	July 26	Reuben Jones-Mary Henderson
	Aug. 11	H. D. Scott-Agnes Cummins
	Aug. 28	Wm. A. Lewis-Sarah E. Yontz
	Oct. 9	Wm. Dennis-U. Goldworthy
	Nov. 7	Whyder Hammond-Jennie Burton
1862	June	Henry O. Weller-Mrs. Catherine G. Castle
	June 25	Castanor Paine-Theresa McKean
	July 31	Samuel M. Shearer-Climena C. French
	Aug. 24	Thomas Farmer-Sarah J. Sealey
	Aug. 24	J. E. Brown-Mary S. Grant
	Sept. 24	George E. Hough-A. E. Quivey
	Oct. 24	James Muir-Martha Tompkins
1863	Jan. 8	Jerome H. Hill-Lizzie Meadowcroft
	Jan. 21	J. N. Biugay-Eliza C. Bond
	Jan. 29	Abraham Weller-Ellen Carpenter
	Jan. 31	C. P. Eaton-S. A. Weller
	Feb. 2	Morris M. Estee-Frances H. Devine
	Feb. 25	James Kearney-Ann McGee
	Mar. 24	George B. Langworthy-Lydia L. Moore
	June 21	Horace D. Bartlett-Susanna Martin
	Sept. 5	John M. Bryan-Harriet Frank
	Oct. 28	Rev. H. H. Dougherty-Sallie E. Geller
	Dec. 12	Jeffrey Cullen-Elizabeth R. Olden

REV. T. A. HYLAND.

1864

1864	Mar. 30	H. J. H. Appleton-Mrs. Fannie Hiscox
	April 3	Thomas S. Bradley-Henrietta Featherstonhaugh

REV. D. D. CHAPIN.

1864 - 1866

1864	June 30	Felix G. Hartman-Emily Merrill
	Dec. 28	George H. Hare-Julia L. Harrington
1865	Feb. 25	John Evans-A. S. Graves
	Mar. 27	Louis Schlusler-Maria Beck
	May 16	Peter O. Minor-Susannah C. Rhodes

- 1865 Aug. 28 Wm. L. Dickenson—Luella Johnson
 Aug. 29 Proctor R. Wells—Mary E. Daly
 Dec. 17 Augustus F. Shriver—Ella S. Gish
 Dec. 28 Wm. H. Clark—Ellen T. Collins

REV. EDWARD S. PEAKE.

1866 - 1870

- 1866 Oct. 14 George Lee—Mary E. Tuers
 Dec. 2 James Kinnear—Jacobina Lawrence
- 1867 Jan. 10 Cornelius Vanburen—Margaret E. McKee
 April 9 G. B. McCreary—Sarah Kingsbury
 May 11 Wm. Henry Wright—Rebecca Chase
 May 28 Jackson Lewis—Caroline Rhodes
 June 29 Samuel Templeton—Mrs. Jane Haley
 Sept. 6 Edward Halsey—Juana B. Wesche
 Sept. 26 Norris T. Butler—Juliet Norton
 Nov. 4 Michael Madden—Jane E. Brindle
 Oct. 19 Edward Geering—Anna Percy
 Dec. 11 Wm. Henry Edwards—Alice Hall
 Dec. 14 Wm. E. Towns—Alice F. Rochford
- 1868 Jan. 16 S. Solon Hall—Julia A. Hartwell
 Jan. 27 Edward Boltou—Ann Pitts
 Feb. 17 Benjamin W. Judah—Nameokee Hickman
 April 12 Stuart Crithton—Nellie Prevoost
 May 3 William S. Bowne—Maggie Beverly
 June 3 Barton L. Hollenbeck—Isabella Maples
 June 21 John H. Pieper—Adele Hoffman
 June 22 Byron J. Rhodes—Emma M. Wright
 Dec. 28 John Howell—Lizzie Adams
- 1869 April 6 Orrin W. Parker—Flora Bennett
 May 20 W. Harrison—Annie Skuse
 June 30 J. W. Northon—Bessie Hayselden
 July 7 Dennis F. Slattery—Eliza Ames
 July 18 John Blake Dow—Almira E. Terrill
 July 21 Edward J. Morton—Sallie Gibson
 Oct. 2 E. W. Whitney—Katie Chapin
 Dec. 30 Jacob Overton—Sarah Massey
- 1870 April 13 John Hessler—Annie Henderson
 April 17 John S. Morgan—Katy Collins
 April 20 John H. Sawyer—Mary A. Quinn
 Aug. 4 Thomas Mallory—Florence Swan
 Aug. 28 Thomas Ross—Martha R. Lindsay
 Aug. 30 Henry Hebb—Martha Murdock
 Sept. 13 Stephen T. Kirk—Florence L. Hatch
 Oct. 17 Andrew Nelson—Katie Flynn
 Nov. 12 Henry Conner—Harriet M. Stephens
 Nov. 19 George Fleming—Elizabeth Shelton

REV. GEORGE W. FOOTE.

1871 - 1884

- 1871 Feb. 3 Richard Dale-Laura Bullard
 Mar. 26 Roswell Quivy-Julia Nelson
 April 10 James M. Carson-Belle J. Gordon
 April 23 Edgar W. Hillyer-Sarah Graham
 May 11 Hugh G. Jarman-Amanda A. Knapp
 June 23 John Bankson Henson-Lillie Bell
 Oct. 5 Michael Ginter-Elizabeth Haslett
 Nov. 6 Charles L. Stilson-Emma Dolliver
- 1872 Jan. 15 Thomas Francis-Annie Bering
 Feb. 12 Alexander Rutherford-Emma M. Hanchett
 April 7 Charles B. Lanthier-Kate M. Smith
 May 11 Frederick M. Howk-Emma E. Grant
 June 9 William E. Bennett-Isabel M. Hammond
 July 2 George T. Scott-Joanna Hart
 Sept. 25 Charles C. Harrington-Louisa A. Laine
 Oct. 2 Alfred Y. Gale-Martha Bering
 Nov. 1 Wm. Hutchinson-Augusta Crites
 Dec. 12 John Britton-Elizabeth A. Harliss
 Dec. 22 Gideon Leasor Merritt-Ruth Amelia Chase
 Dec. 29 Henry King-Maria Nage
- 1873 Jan. 4 Patrick Smith-Ann Butler
 Jan. 16 John Ruth James-Addie Greenleaf
 Jan. 21 Wm. Blackstone Rankin-Clara B. Millett
 Jan. 25 Charles H. James-Jane Tucker
 Feb. 15 John Oliver-Ellen Benney
 May 15 Christopher C. Call-Virginia E. Latimer
 Sept. 7 David C. Norcross-Elida Woods
 Nov. 18 Loring G. Emerson-Grace T. Cardnell
- 1874 Jan. 19 Wm. S. Taylor-Bessie Grey
 Feb. 11 John Plaskett Jarman-Jane Hutchinson
 April 6 W. T. Clevinger-Lou Jarboe
 Sept. 19 John C. Morris-Veronica M. Bradshaw
 Oct. 9 Samuel Henderson-Annie Farren
 Dec. 20 Dirk Jan Gideon Boogaert-Jeane Drinhanyzen
- 1875 Jan. 11 Charles Bertrand Ross-Martha E. Nixon
 Jan. 20 William E. Brown-Julia C. Penoyer
 Mar. 25 William Brown-Martha Wilson
 May 1 Frederick Argall-Eslick
 May 1 Charles L. McCoy-Clara J. Davis
 May 13 Jacob Snyder-Laura A. Baxter
 May 24 John P. Thiel, Jr.-Elizabeth Woods
 June 5 John Kamp-Emma Munday
 June 8 G. Richardson-Martha G. Poole
 June 9 Albert West-Augusta M. Stewart
 June 12 Austin Sidney Emerson-Effie Sawyer
 July 21 Alexander Shires-Eleanor Schubert
 Aug. 28 Charles Murton-Eliza Matthews
 Sept. 2 Richard Trembath-Mary Ann Rule
 Sept. 14 Harry Thiesson-Selena Derry

- 1875 Sept. 21 John Thomas-Hannah Maria Smith
 Nov. 30 Geo. O. Green-Carrie V. Simons
 Dec. 12 William S. Pillman-Fannie M. Martin
- 1876 Feb. 23 Gustave A. Oberg-Ellen Neilson
 Mar. 6 Charles L. Murphy-Lulu Nellis
 Mar. 22 Charles Hantschel-Mary Gaddy
 April 6 Wm. P. Haskell-Mary E. Dilley
 April 22 John Carleson-Emma Haleen
 April 23 Harlan T. White-Catherine E. Colpman
 April 25 Philip Gippert-Rosa Rogers
 April 29 Swen Nelson-Johannah Nelson
 May 20 Elijah Treugove-Mary Verran
 May 28 George Fetherston-Eliza C. Dixon
 June 19 Fayette Allen Ford-Catherine P. Moore
 July 2 George Williams-Flora Greenfield
 Aug. 1 Henry M. Cutler-Emma H. Seig
 Sept. 23 Henry Shayer-Emma Grace Hodges
 Oct. 5 William Barker-Margaret McIlvaine
 Oct. 22 Charles H. Dudley-Nellie E. Emerson
 Oct. 23 John D. McKee-Eliza E. Sterling
 Nov. 8 Morgan D. Baker-Clara Augusta Balbach
 Nov. 19 Ocar P. Emerson-Delia Heuston
- 1877 Jan. 8 John Hugh Stratford-Annie Ross Ogilby
 Jan. 11 Emory C. Singletary-Florence Grigsby
 Jan. 11 William N. Castle-Mrs. Annie Litch
 Jan. 25 Mark R. Hardy-Ella F. Trask
 Jan. 25 George G. Paul-Philomene Littlefield
 Jan. 29 Thomas Trainor-Bridget C. Hore
 Feb. 13 James G. Arthur-Angeline M. Castle
 April 22 George Y. Bollinger-Hattie E. Mallette
 April 28 John Guidery-Hattie Brownlee
 May 6 George Hart-Delia P. Parkhurst
 May 15 Richard Faull-Susan M. Trepidder
 May 24 William H. Green-Margaret A. Sullivan
 May 24 Wm. N. Bray-Ellen Niunis
 June 30 William D. Mayhew-Mary Thake
 July 10 Olaf Salmonson-Pella Polson
 July 16 William Cornish-Emily Grey
 July 21 William Weatherill-Margaret Shull
 Sept. 19 Thomas Montgomery-Louise F. Schallenberger
 Nov. 8 Frank Roberts-Fannie Appleby
 Nov. 17 Chas. A. Jaeger-Augusta de Bendeleben
 Nov. 29 Richard K. Vestal-Emily Frances Newell
 Dec. 1 Charles H. Gilman-Kate K. Cullen
 Dec 29 Benjamin Smith-Mary L. Hughes
- 1878 Jan. 3 Fred'k Wm. Tennant-Clementina January
 Jan. 12 Thomas Keinan-Annie Callahan
 Mar. 6 George A. Free-Nellie E. Littlefield
 Mar. 8 George H. A. Dimfifel-Ann A. Emerson
 April 9 Ernst Lomber-Adela Pfister
 April 20 John Holm-Norah A. Gardner
 May 16 M. R. Helyer-Luella Debruler
 June 15 Swen A. Sahlberg-Hannah C. Anderson
 June 25 William P. Treglown-Mary Ann Williams

1878	July 2	Samuel James-Bessie Jane Smith
	July 9	Joseph W. Ganong-Selinda Berryessa
	July 16	Charles Desimone-Bertha Zingg
	Aug. 12	John G. Gay-Theresa McLean
	Aug. 31	Frederick Wells-Nellie Shields
	Sept. 4	Edward Maynard-Harriet A. Chase
	Sept. 8	John Taylor-Deanie Merkle
	Sept. 15	Isaac V. H. Safford-Anna R. Tiffie
	Sept. 16	Homer Prindle-Emma T. Howard
	Oct. 2	Richard Harris, Jr.-Annie Denbar
	Oct. 6	Charles Froude-Florence Ritchie
	Nov. 8	Nils Peter Pierson-Christine Nilson
	Nov. 13	Andrew S. Williams-Fannie F. Jobson
	Nov. 24	George W. Crowell-Louise L. Martin
	Nov. 24	Arthur B. Crowell-Nancy G. Martin
	Nov. 30	Elisha Terrill-Mary Jane Hodge
	Dec. 7	Frank Metcalf-Clara B. Rogers
	Dec. 25	William C. Kennedy-Kate E. Moody
	Dec. 31	Nils F. Sahlberg-Ida W. Carlson
1879		James B. Treadwell-Lizzie Wadleigh
	April 19	Ralph S. Dorr-Maggie Ashworth
	May 18	George B. Dittus-Elizabeth A. Warhurst
	Aug. 10	Daniel G. Brewer-Marion Parks
	Aug. 20	John B. Drinkwater-Lydia B. Slocum
	Sept. 20	John Doble-Nellie Whitburn
	Sept. 30	John B. Wright-Annie L. Hanchett
	Oct. 4	John Smith-Christine Swenson
	Oct. 13	Joseph E. Morris-Lillie B. McCarley
	Nov. 4	George Lyons-Eleanor R. Hughes
	Nov. 29	Pear Pearson-Erika Troedson
	Dec. 11	Wm. E. Guernsey-Mrs. Janet Munro
	Dec. 25	John H. Butler-Annie Magdalene White
1880	Jan. 10	Moses Hoyt-Emma Marshall Fuller
	Jan. 19	Nicholas John Grey-Elizabeth Capidy
	Jan. 21	Gustave Lion-Mary Galindo Gihon
	Jan. 24	John Hassel-Ida Swanson
	Mar. 6	Edwin Willoughby-Annie Billing
	Mar. 17	Wm. A. Z. Edwards-Jennie Ziegler
	Mar. 18	William Thompson-Georgie Ward
	April 4	Frank J. Hutchins-Mary A. Rutherford
	April 13	Thomas Brown-Annie Kirk Haste
	May 1	Thomas Green-Mary Maguire
	May 2	James J. Stowe-Isabel Emerson
	May 13	John C. Kirkpatrick-Lillie Davis
	July 20	William Pascoe, Jr.-Jessica G. Allen
	July 23	August Waldman-Celsa Laura Edson
	Sept. 23	George Orville Comstock-Martha E. Macy
	Oct. 4	Frederick D. Henderson-Bertie F. Myers
	Oct. 4	William Mitchell-Sarah E. Trumble
	Oct. 6	Frank Blake-Mary Greenwalt
	Oct. 26	Thomas S. Owens-Ida G. Webb
	Nov. 3	Henry Weber-Katie Dorgan
	Dec. 15	George B. Poppelwell-Mrs. Margaret Farman
	Dec. 29	Arthur Bray-Effie Swain Smith

1881	Jan. 11	Harry S. Krouse-Catherine H. F. Cromley
	Jan. 27	Wm. M. Ginty-Mrs. Sarah E. Morton
	Feb. 10	Hugh A. Leigh-Agnes B. McBain
	Feb. 20	William Stewart-Mary C. Keefe
	Feb. 22	Alfred H. Walker-Florence L. Wallis
	Mar. 3	John Weibel-Rebecca McGee Nauman
		Thomas Harvey-Elizabeth Treugove
	April 19	Bernard Faymonville-Dora B. Reis
	June 7	James T. Hamilton-Phoebe Grigsby
	June 15	Alexander W. Hess-Flora Spangenberg
	July 31	Henry H. Maloney-Annie Eastin
	Sept. 21	Henry Clay Eastman-Mary E. Campbell
	Sept. 29	Howard C. White-Ida E. Judah
	Oct. 11	Louis Pate-Hilda E. Swenson
Oct. 22	Charles E. Johnson-Johanna Isakanta	
1882	Nov. 26	James W. Gregory-Annie W. Patterson
	Jan. 12	Jacob Elgram-Margaretta E. Johanson
	Mar. 30	Richard P. Herrick-Frances Petten
	June 20	Milton A. Pace-Kate D. McGehee
	Sept. 16	Benjamin F. Chapman-Alice E. Steinman
	Oct. 4	Amos H. Poppewell-Christina Comins
	Oct. 8	Thomas Kermod-Marion Ramsey
	Nov. 15	Edwin C. Flagg-Leonora E. Bradley
	Dec. 13	Andrew J. Compton-Hattie R. Martin
	Dec. 13	Gilbert H. Taylor-Kate Peebles
	Dec. 26	John F. Mickle-Fanny E. Williams
	1883	Jan. 1
Jan. 9		Samuel Capel-Susan Jane Perry
Jan. 16		Frank Wilson-Johanna Johnson
Feb. 14		Samuel Henston Edgington-Sarah H. Davis
Mar. 29		Alonzo A. Watkins-Flora A. Battams
May 12		John E. Greame-May Canfield
May 26		Franklin G. Spencer-Mary W. Richardson
July 11		John Sullivan-Rebecca Smith
July 21		Walter Dickens-Belle Stewart
Aug. 19		James Campbell-Frances E. Murphy
Sept. 16		Fernando Graves-Saidee C. Hughes
Sept. 20		John H. Tennant-Eliza Cosgrove
Oct. 6		Merrell J. Hibbard-Sarah E. Jones
Oct. 18		Alexander Kammerer-Mary C. Holland
Oct. 27		Roderick Kiley-Frances McBride
Nov. 14		Henry Sangster-Anna D. Watson
Nov. 24		Sanford D. Adams-Julia H. Leroy
Dec. 15		Charles D. Cushing-Anna Kroffig
Dec. 15		Bernard Thompson-Hannah Nilson
Dec. 20	Peter Johnson-Matilda Swanson	
Dec. 22	John H. McGehee-Lena C. Towle	
Dec. 24	Ludwig Landblad-Emma A. Anderson	
Dec. 27	Wm. H. R. Lee-Marie A. A. Schlinke	
1884	Jan. 1	Jacob Chas. Travis-Effie N. Smith
	Jan. 15	John Alonzo Black-Lizzie Clare Curran
	Feb. 4	Thomas E. Ladner-Minnie Eliza Parr
	Feb. 13	Emil Englander-Clara I. Levy
	Feb. 14	Chas. Elwin Moody-Carrie A. Smith

1884	Mar. 29	Geo. F. Spurier-Maggie E. Otis
	Mar. 30	Thomas Boyd-Emma Griffith
	April 15	Charles J. Martin-Elizabeth H. Hayes
	April 30	William C. Owens-Laura Hollenbeck
	May 1	James Willson-Phillipa T. Tucker
	May 6	Robert W. Burtis-Della G. Hale
	May 9	John Fitzgerald-Lillie Baker
	June 26	Chas. W. Collins-Minnie C. Tucker
	Sept. 10	Adam Hebrer-Annie G. Jones
	Nov. 26	Henry Hart-Mollie King

REV. JOHN B. WAKEFIELD, D. D.

1884 - 1899

	Nov. 22	Leonard Brown-Anna Myra Kuhalda
	Nov. 25	Joseph Reusse-Elizabeth E. Evans
	Dec. 16	Ernest Dawson-Mary C. Hobbs
	Dec. 24	William Henry McLean-Caroline A. Blaine
1885	Jan. 21	James R. Curnow-Lottie E. Crichton
	Feb. 2	James Pickard-Elizabeth Perry
	Feb. 3	Charles Emmett Noonan-Grace G. Kimball
	Mar. 3	William B. Griffith-Laura A. Parr
	April 6	Dennis Kennedy-Elizabeth Johnston
	July 9	Alexander C. McMeans-Carrie N. Brown
	Aug. 3	William J. Resaugh-Eliza Matthews
	Aug. 18	Frank P. Winnie-Lizzie Rademacker
	Aug. 20	Jeremiah Roberts-Gertrude B. Mossman
	Sept. 2	Roderick F. Dodd-Willey J. Clark
	Oct. 11	Alfred E. Stonier-Bella K. Haynes
	Nov. 11	John F. Burns-Lucy Hargreave
	Dec. 5	Harry Lacy-Charlotte L. Lewis
	Dec. 23	Thomas Nugent-Isabella Sullivan
1886	Feb. 18	George Rodgers-Teresa Delicia Leigh
	Feb. 20	Henry M. Griffin-Erenestena Slater
	Mar. 25	George W. Hildreth-Rosabel Davis
	Mar. 30	Lawrence Hyde-Sara Catherine Flagg
	April 21	Henry Albert Rademan-Ethel Barnes
	June 7	Charles P. Sheffield-Ellen Rose
	June 9	Henry A. Vincent-Minnie McMeekin
	July 4	George Harris-Mollie A. Barry
	July 11	Alfred Akins-Mary M. Smith
	July 13	Frank Smith-Jennie Morgan
	Aug. 28	Mathurin A. Le Deit-Georgietta Maynard
	Sept. 15	Fred Walter Moore-Marcella Spring
	Sept. 22	John N. Rossich-Rosa Incagnone
	Sept. 25	Harrison D. Albright-Mrs. Sarah Ann Albright
	Sept. 30	M. I. Jordan-Alice L. Burgess
	Nov. 15	Ashley L. Smith-Clara A. Farren
	Nov. 24	S. F. Earl-Christina Rademacher

1887	Jan. 19	William R. Snook-Lizzie Hough
	Jan. 20	George Bissel Polhemus-Jennie Eliza Ryder
	Feb. 19	Edward Young-Mary Eliza Young
	Feb. 24	Charles Le Roy Nelson-Ottie May Collins
	Feb. 27	James Sutcliffe-Loie Andrews
	April 6	William Edward Lendrum-Josephine McMeekin
	May 15	F. P. Bonnore-Isadore Wandell
	June 22	William Edwards-Theresa L. McKee
	Aug. 4	William B. Holloway-Pauline Zimmer
	Aug. 23	William Preston Haven-Lilian May Denny
	Sept. 8	Frederick A. Osborne-Louise Payne
	Sept. 13	Francis Marion Reedy-Mary H. James
	Sept. 24	Richard H. Rickaby-Mary Stewart
	Oct. 9	Alfred F. Malone-Lucy M. Kelly
	Oct. 26	Francis Marion Lewis-Ella Gertrude Miles
	Nov. 4	John McHenry-Frances V. Reynolds
	Nov. 7	Roy J. Peak-Mamie Crabtree
	Nov. 21	George Allison-Tomasia Adia
	Nov. 23	James De la Montanya, Jr.-Lorraine Spencer
	Nov. 24	George Gedge, Jr.-Helen Mason
	Dec. 21	William Fair-Emma Brauch
	Dec. 23	Wm. Henry Lamrock-Annie M. Nagles
1888	Jan. 26	Harry L. Borland-Annie L. Travis
	Feb. 28	Frank P. Barker-Carrie A. Pease
	Mar. 14	Thomas R. Rootes-Nellie Tompkin
	April 3	John McDonald-Addie Pauli
	April 8	Abram Cohn-Clarisse Lewis
	April 14	James Jefferson Harlan-Nettie Palmer
	April 18	William Rigby Morgans-Ella Mina Turner
	May 1	John Roberts-Jane Smith
	June 2	Merritt Rockwell-Emma Ross
	June 5	Bryan O'Connor-Katie Roach
	June 18	Edward Clark Wyman-Anna C. Bradford
	July 1	William Edward Gleen-Rhoda Kelley
	July 3	Thomas Durham Smith-Ida Van Horn
	July 18	Irvin Truman Bolton-Libbie E. Lufkin
	Aug. 27	Nelson C. Parker-Kate C. Whitney
	Oct. 2	Gerard Bartlett Caldwell-Fannie Miller
	Nov. 3	William A. Johnson-Marian W. Hoffman
	Nov. 4	August W. Davis-Elizabeth Atkinson
	Nov. 14	Harry Van Valkenberg-Nina F. Williams
	Dec. 9	Robert J. Maxwell-Eva A. Gill
	Dec. 16	William Johnson-Jennie Jacobson
	Dec. 25	Elwood J. Haynes-Lillie Mattie Smelser
1889	Jan. 1	Fred Krahlwberg-Lulu Hollenbeck
	Jan. 4	Wm. Wallace Head-Mamie A. Johnson
	Jan. 17	Harry Bedford-Eliza Griffin
	Jan. 23	Horace C. Law-Katie D. Cogan
	Mar. 5	John F. Dooley-Jessie Elizabeth Woods
	Mar. 9	David Tod Perkins-Emma R. Perkins
	May 13	Emile H. Bourgingnon-Naomi Oressa Walton
	May 15	William C. King-Ruth Polaski
	May 15	Willis S. Clayton-Anna A. Bradley

1889	June 5	Robert Good-Helen Hicks
	June 13	Wellington H. French-Charlotte A. Evoy
	June 30	Manuel J. Swartz-Rosa Silva
	July 6	Jean Daras-Josephine Verhegen
	July 6	James Walshe-Ida V. Benham
	July 16	Peter J. Peterson-Mary Pfeifle
	July 30	Jacob Milton Erhardt-Lillie M. Vincent
	Aug. 22	C. Cajeton Kracker-Alice W. Wolper
	Aug. 26	Julian Albert Bisbee-Rhoda Manning
	Sept. 23	Harry Sutton Palmer-Maud Moore
	Oct. 14	Fred E. Cushing-Cora A. Potter
	Nov. 21	Lee McKinstry-Bertha C. Bishop
1890	Jan. 5	James Sheldon Huey-Lucy A. Rogers
	Jan. 28	Edward Cligny-Carmalita Perrez
	Jan. 28	Ellwood Varney-Mabel Brett
	Feb. 13	George W. Miller-Katie Duffie
	Mar. 6	Isaac Frank Eaton-Ellen McCoy
	April 12	Joseph Elliot-Clara Haskins
	April 16	George Arthur Crux-Cornelia Armistead Lusson
	May 5	Alexander Williams-Emma Perry
	May 6	Thomas Henry Berryman-Annie Handerson
	May 9	Charles J. Cornell-Carrie A. Howells
	July 14	Timothy M. O'Brien-Lucy Laine
	Oct. 1	George Pelmer-Emily J. Cornish
	Oct. 11	Nicholas J. Litz-Susie D. Simpson
	Oct. 14	Alfred F. Stackhouse-Emma C. Lyons
	Oct. 21	Henry John Scott-Gertrude Eva Maynard
	Oct. 21	John Hayes Leveck-Della E. McAbe
	Oct. 30	James Frederick Hill-Sarah M. Barlow
	Nov. 19	George Alfred Reed-Mary Brayne Minor
	Nov. 26	George Moenning-Emma J. Gibb
1891	Jan. 1	Fred H. Carroll-Nellie C. Paul
	Jan. 7	Chas. Henry Smith-Amelia Neihaus
	Jan. 15	Coby Lorenzen-Kitty O'Keefe
	Feb. 5	Albert Leech-Jeanetta Stevenson
	Feb. 7	William J. Baker-Mrs. Ellen M. Bryan
	Feb. 21	George S. Eastman-Helen E. Hansen
	Mar. 14	John T. Colahan, Jr.-Abbie E. McClelland
	Mar. 19	Jacob Jung-Martha Jane Wilson
	June 13	Asmus Hermansen-Martha Driver
	July 6	Richard W. George-Lizzie J. Hart
	July 28	James Harlow-Julia McDuff
	Aug. 4	Ira C. Cushman-Mary J. Campbell
	Aug. 5	Norman C. Finley-Bertha A. Walton
	Sept. 3	Albert W. Wooley-Harriet M. Hill
	Sept. 9	Joseph H. Faull-Mae Edna Earle
	Sept. 9	George C. Murphy-Theresa A. Hatton
	Sept. 16	Robert Bruce Dunlop-Norma Pelham
	Sept. 20	Charles A. Bell-Minnie A. Smelser
	Sept. 16	E. E. Thomas-Emily C. Luther
	Oct. 2	Edward Hoyt-Jennie Johnson
	Oct. 6	Sidney Sherman Pearce-Grace M. Wolper
	Oct. 15	John W. Lyndon-Marian Parsons

RT. REV. WILLIAM FORD NICHOLS
Bishop of California

1891	Oct. 21	James W. Grant-Delia McCoy
	Oct. 25	Murray Haynes-Louise Lundy
	Nov. 1	Charles P. Scott-Ida M. Floyd
	Nov. 3	Carl Foerstler-Mary Müller
	Nov. 7	Edward Foord Hilton-Mary M. Stuart
	Nov. 14	Archibald Beatte Brolly-Mary Hart
	Nov. 18	John E. Baily-Mary Laisy
	Nov. 26	Alex. R. Underwood-Julia C. Carter
	Dec. 9	Alfred E. Friant-Elvira L. Wagener
	Dec. 31	Herbert W. Eustace-Cora Allen Blaine
	Dec. 31	John Drew-Sarah Jane Bishop
1892	Jan. 13	Hubert Winston-Irene Leggat
	Jan. 21	James H. Farmin, Jr.-Eleanor M. Gibson
	Feb. 10	Warren C. Patton-Mollie E. Chapin
	Feb. 14	F. S. Schwenninger-Helen M. Harmon
	Feb. 20	Edmund W. Maynard-Annie M. Tompkin
	Feb. 27	Dwight Edwards-Shirley Pendergast
	Mar. 9	John Maxwell Heron-Lizzie M. Wight
	Mar. 26	Henry D. Margot-Jane Fourot
	April 12	William Simpson-Rose E. Denne
	April 20	Charles T. Harrington-Maybelle Harrington
	May 31	A. P. Burnham-Georgia C. Josselyn
	June 19	Alexander C. Beede-Mary E. McGinnis
	July 2	Theodore H. Dassel-Martha M. Tompkin
	July 10	Irving E. Beatty-Henrietta Bradley
	July 13	John Wright-Lizzie Bennetts
	Aug. 20	William Pyne-Mattie Morphy
	Aug. 20	A. W. J. Gibbs-Adelaide de la Roza
	Aug. 20	Arthur Coddington-Annie B. Caine
	Sept. 5	Charles W. Crow-Mary Jane Harrison
	Sept. 16	James F. Earl-Lillie Weekes
	Sept. 17	Charles E. Reeve-Nellie E. Rootes
	Oct. 12	Blayne E. Maynard-Adele Merlin Lusson
	Oct. 12	Harry I. Chapman-Daisy Thompson
	Nov. 1	John S. Turner-Emily Bach
	Dec. 12	William H. Ross-Mary E. Woodcock
	Dec. 20	Harry R. Sterne-H. A. Warren
1893	Jan. 29	James C. Murray-Willima A. Krause
	Feb. 22	S. J. Sangster-E. S. Parkhurst
	Mar. 1	Hiram Baker Fisher-Jennie Eliza Hale
	Mar. 20	George H. La Perle-Kate Haggett
	Mar. 27	Joseph Larkin-Elizabeth M. Yount
	April 11	Frederick Smith-Annie Laura Cord
	April 15	Charles W. Chapin-E. Genevieve Hamilton
	May 13	John H. Call-Isabella Williams
	May 16	Samuel Harper-Christina Klotz
	May 24	Tancard Valerga-Hannah Surpalis
	May 31	William Grant Young-Bessie M. Weller
	June 6	John W. Shaw-Laura G. Jones
	June 15	Hugo Blumcke-Catherine Faulkner
	June 17	Waldemar Kichebrog-Geneva Robinson
	June 26	Lawrence A. Fumagalli-Nellie A. Bedell
	July 3	Harry B. Monges-Grace E. Gladwin
	July 3	Frederick W. Ray-Harriet E. Allen

1893	July	12	Harry Hegerty-Clotilde Sepulvedo
	July	16	Richard H. Bawden-Emma Drew
	Aug.	8	Orin F. Rickert-Bertha Herrold
	Aug.	31	William E. Hawley-Mrs. Mary Barnes
	Sept.	2	George Pierson-May Farris
	Sept.	9	Edward W. Pratt-Louisa de la Roza
	Sept.	14	John William Thomas-Clara Jane Ogier
	Sept.	17	Claude B. Everett-Nora A. Morrissey
	Sept.	19	Henry P. Smith-Carrie Lester
	Sept.	26	Donald A. Cohen-Alice W. Hunter
	Oct.	11	Thomas H. Phillips-Marian O. Simpson
	Oct.	18	H. B. Griffith Maclay-Mira Kate Abbot
	Oct.	19	Joseph Dresser-Kate Keller
	Oct.	19	Samuel Morrison-Millena F. White
	Oct.	22	Augustus Hebert-Ida May Lummis
	Nov.	15	George L. Bradford-Theresa Parr
	Dec.	26	William Wilson-Dora Arrebillaga
1894	Jan.	4	John W. Galway-Ora Bowles
	Jan.	27	William B. Sherman-Bessie M. Briggs
	Feb.	2	John Endicott Chapin-Clara E. Huntoon
	Feb.	5	Lewis Henry Castle-Eugenia E. McGrath
	Feb.	6	J. Herbert Smith-Edith Weller
	Feb.	11	Charles E. Randall-Mary E. Ramsey
	Feb.	11	William T. Sutterfield-Letta F. Ramsey
	Feb.	21	William Wallace Ladd-Daisy E. Brewer
	April	3	Engene D. Hawkins-Ethel J. F. Hunter
	May	9	Alfred P. Wolcott-Julia Clarkson
	May	24	Clarence E. Hill-Daisy A. Crabb
	May	24	Rufus M. Higgins-Margaret E. Lendrum
	May	29	George J. Rennie-Mollie J. Dahlgren
	June	4	Charles H. Blohm-Mary L. Hollingsworth
	June	4	William L. Frost-Nellie Gillespie
	June	5	Edward George Perkins-Mattie Gardner Drew
	June	12	M. B. Bell-Clara M. Zimmer
	June	17	William J. McDermott-Ellen Hieland
	June	20	Frederick L. Machefert-Arabella Widney
	June	23	J. W. Albee-Mrs. Mary Stella Betts
	July	5	Henry Semeria-Rose Bonetti
	Aug.	18	John W. Gordon-Alice M. Baily
	Aug.	29	T. C. Law-Julia J. Washington
	Sept.	18	John F. O'Keefe-Mary R. Lowe
	Oct.	3	Arnold Becker-Helene Herman
	Oct.	9	Charles M. Hackmeier-Henrietta Manner
	Oct.	18	George G. Morehead-Ida B. Chalmers
	Oct.	25	Guy Langton-Christine M. Calder
	Oct.	28	Joseph Downing-Ella Hastings
	Nov.	3	John A. Clow-Augusta G. Crosby
	Nov.	17	John C. Keane-Laura Barry
	Nov.	29	Charles E. Chapman-Eugenia A. Glass
	Dec.	4	James Rule-Elizabeth Jane Geach
	Dec.	27	Joseph U. Hall-Grace May Spencer
	Dec.	27	Edward F. McDewitt-Eleanor E. Long
	Dec.	31	Charles R. Armstrong-Alice Switzer
	Dec.	31	Theodore Ehrenberg-Mary Matthews

- 1895 Jan. 23 Samuel F. Bennett-Eliza Curry
 Jan. 29 Marcellus D. Pearl-Mary E. Dugan
 Feb. 26 Harry C. Gardner-May E. Wheeler
 Mar. 6 William English-Della Mayon
 April 6 Charles A. Almy-May O'Toole
 April 7 Clarence E. Mayo-Emma Leary
 April 14 Louis R. Manner-Annie Iensen
 April 30 Colin G. MacBride-Magdeline Lux
 May 1 Godfrey Lund-Ida Fortier
 May 30 William Bishop-Annie Amelia Collins
 June 18 William S. Brokie-Annie Astley
 June 29 Walter D. T. Kippel-Flora E. St. Clair
 June 29 George B. McDonald-Vina Drennon
 Aug. 3 William G. Smith-Sadie Gray
 Sept. 2 John E. Amidon-Annie F. Whelan
 Sept. 24 Wm. W. Thompson-Sarah E. Wagner
 Oct. 7 Edwin M. McCardle-Fannie E. Beal
 Oct. 8 Samuel Tevis-Edith Mauvais
 Oct. 12 Albert C. Pait-Minnie Holmes
 Oct. 17 John T. Waldorf-Daisy Garnett
 Oct. 24 George L. Coburn-Ella R. Ogier
 Nov. 2 Joseph S. Emery-Amelia M. Marcellus
 Nov. 14 John Duff-Emelina C. Pratt
 Nov. 23 George E. Wolf Annie L. Holden
 Nov. 27 G. Matthew Smith-Mrs. A. M. Caldwell
 Dec. 25 Claude D. Weaver-Irene McClelland
- 1896 Jan. 4 Wager Bradford-Alice Kimball Ballou
 Feb. 5 Stephen B. Mills-Caroline M. Barnum
 Feb. 15 George M. Bowne-Laura T. Osborne
 April 11 James C. Murray-Minnie K. Ross
 April 28 Clarence H. Milnor-Bertha E. Andrews
 May 23 Charles E. Foster-Cora E. Glandye
 June 2 Leroy B. Johnson-Lida M. Battee
 June 4 John Christenson-Ethel L. Cookson
 June 25 Theodore E. Gilbert-Margaret Miller
 July 1 Sydney R. Goodmurphy-Jessamine E. Adders
 Aug. 2 John Gabb-Minnie Hass
 Aug. 23 William N. Hamilton-Ella Walrath
 Sept. 8 Arthur W. Vivian-Louise C. Hoarst
 Sept. 15 James Mitchel-Alice Pearne
 Oct. 6 Theodore Salagar-Phillis Barret
 Oct. 10 William H. Davis-Harriet E. Smith
 Nov. 7 Earl Vincent-Rebecca Victoria Parmentier
 Dec. 2 Frederick H. Farr-Rose Moody
 Dec. 5 Samuel D. Merk-Nannie L. Lawrence
 Dec. 12 John T. Knight-Jane H. Moore
 Dec. 14 Frank M. Gray-Grace Howard
- 1896 Dec. 15 Fennen A. Angell-Maggie McManimon
 Dec. 30 Thomas Watson-Emma C. Spreckles
- 1897 Jan. 4 Daniel E. Chapman-Wilhelmina Murphy
 Jan. 6 Judson B. Henderson-Libbie G. Soderer
 Jan. 6 Jacob A. Pecher-Christina I. Uhl
 Jan. 15 Marcus Goodman-Elizabeth B. Brown
 Jan. 18 William Goerndt-Josephine Peterson

1897	Jan. 20	Eric Clarke Randall-Mabel Linda Denne
	Feb. 6	David McIlwaine-Katie Johnson
	Feb. 18	Arthur Crawford-Maggie Watson
	Mar. 8	James A. Deakin-Sally Blanch Cox
	Mar. 22	Hermann Van Dieken-Fannie Rowland
	April 4	Harry Unna-Isabel Hall
	April 19	Clarence N. Ravlin-Minnie R. Wastie
	April 22	John C. Shay-Helen Delano
	April 28	Jack Stevens-Roslin Henry
	June 5	Frederick Olmstead-Adelaide Ruttinger
	June 9	H. Montgomery Haye-Elizabeth Young
	June 15	Otto F. Erle-Rebecca Sullivan
	June 22	Stephen Cholmondley Maynard-Susie F. Davis
	June 23	William J. Jones-Emma C. Duncan
	June 28	Arthur A. Fowler-F. Elizabeth Haydock
	July 24	Charles A. Moore-Bertha A. Ricketts
	Aug. 14	William C. Gregg-Maude Shirley Page
	Aug. 28	Willis L. Richardson-Saidee M. Sewell
	Sept. 9	Charles D. Haven-Cora Denny
	Sept. 14	Andrew A. McAbee-Ethel M. Morgan
	Sept. 29	Arthur C. Adams-Blanche Jerolaman
	Oct. 20	William Werner-Irene Morgan
	Oct. 23	Will M. Beggs-Agnes Berg
	Oct. 23	William Hollenbeck-Nellie Post
	Oct. 24	Charles Aikens-Mary E. Watts
	Oct. 28	Lawrence Spellman-Katie Bell
	Nov. 1	George Dooley-Mary Morphy
	Nov. 20	William C. Hammond-Ella Montague
	Nov. 24	William R. Kench-Mabel B. Clifton
	Nov. 25	William A. Jones-Mattie Ella Comer
	Nov. 28	Joseph Brown-Amanda Marraugh
	Dec. 7	Joseph K. Greenberg-Mary Fenerin
	Dec. 18	Henry A. Macondray-Frances Hildreth
	Dec. 19	Archie L. Sweeney-Emma B. Bennett
1898	Jan. 3	George A. Von Himback-Ida J. Ebsen
	Jan. 12	Robert Burrell Richards-Edith C. Murgotten
	Jan. 25	J. M. Peaslee-Lillian Rife
	Feb. 9	Sidney James Wedmore-Lillian May Gunn
	Mar. 15	Lonnie Fuller-Ivy Johnson
	Mar. 27	Melvin Powell-Alma Ditto
	Mar. 31	Charles A. Emlay-Kathryn Martin
	Mar. 31	Orson Wheeler Lee-Sarah Ann Bricker
	May 16	John Davis-Antoinette Moss
	May 18	Edgar Emmett Magee-Kathryn G. Trenear
	May 24	Edward P. Conkling-Cora M. Edwards
	May 25	Fred A. Smith-Josie Skaggs
	May 28	Robert Anderson McCulloch-Effie Belle Jones
	May —	Harry W. Bunting-Eva Madigan
	June 1	Charles A. Boucher-Nina E. Knickerbocker
	June 22	Walter A. De la Matyr-Victoria A. Brown
	June 29	Henry Thomas Woodward-Marie Eva Schaaf
	July 2	Andrew John Enrighnt-Rosetta Maria Allison
	July 4	Lewis C. Hunter-Florita L. Peet
	July 23	Francis John Moore-Frances A. Rosenbaum

1898	Sept. 2	Herbert Eustace-Bessie Moore
	Sept. 8	James A. Glover-Mary A. Murgotten
	Sept. 20	Frank Whittier Fuller-Maybelle L. Wastie
	Sept. 21	James Paull-Lillie Kemp
	Sept. 22	Leonard H. Carver-Eugenie Scrivener
	Sept. 28	Charles Davis Clarke-Georgia Louise Craver
	Oct. 6	John Henry King-Adelaide M. Donovan
	Oct. 17	George R. Driggs-Maude M. Allen
	Oct. 23	Mark W. Williams-Helen Vollmer
	Nov. 19	David C. Gardner-Annie F. A. Berg
	Dec. 3	James A. Newman-Tine Christianson
	Dec. 6	Gus Sundquist-Christian Widmark
	Dec. 15	Henry Bell-Cherry Ewing
	Dec. 21	Louis E. Louis-Myrthy Ammen
	Dec. 22	Samuel B. Church-Jessie Murray
1899	Jan. 1	Newton B. Whitten-May Kitchen
	Feb. 16	Antonio S. Pichoto-Maria Terra Vargas
	Mar. 8	Thomas Francis Kerr-Katie Burr
	April 24	William J. Caesar-Ella B. Kennedy
	April 24	Montague V. Davis-Eva J. Gardner
	May 3	Edgar R. Bryant-Betty Tisdale
	May 29	Jay H. Miller-Celia R. Mahoney
	June 17	Fred T. Moore-Dora Louise Allen
	July 26	Edward Hiram Hoit-Bessie Maude Brennan

REV. BURR MILLER WEEDEN.

1899 - 1901

1899	Nov. 6	Robert J. Ward-Maud Rogers
	Dec. 14	George Welton Fishback-Meda Bowman
	Dec. 17	William W. Trumbull-Grace A. Stowell
	Dec. 23	Newton Cleaveland-Agnes Marley
1900	Jan. 3	Theodore E. Belloli-Jennie A. Costello
	Jan. 15	Matthew Chavaria-Alice Pacheco
	Feb. 4	Hubert H. Berner-Caroline Louise Lake
	Feb. 7	Frederick W. McCann-Louise M. Haley
	Apr. 29	John Horton Patterson-Julia Emma Straub
	May 5	G. T. C. Willes-Ethel A. Sheppard
	May 23	Richard Armstrong-Mary L. Follett
	May 26	John P. Robertson-Arabella Birdsall
	June 2	Jan Antoni Lewandowski-Elinor Dickinson Pratt
	June 9	Charles C. Curtis-Annie Sullivan
	June 12	Thomas Reeves-Nina L. Milliken
	June 21	C. G. McKeehan-Annie M. Smith
	July 19	William H. Crothers-Blanche A. Cook
	July 30	James T. Cofer-Mary A. Curtis
	Sept. 26	Frank Parnow-Ottila M. Von Dossee
	Oct. 21	James E. Hague-Leonora H. Steinhardt
	Oct. 31	Peter J. Lynch-Florence M. Barnett
	Nov. 3	H. Nelson-Mary Kate Ord
	Nov. 11	R. M. Drake-Caroline M. Houston

1900	Nov. 12	John C. Eaton-Susie Belle Hubbard
	Nov. 22	Walter Harduck-Mabel Tonkin
	Nov. 23	George Reed-Lottie Smith
	Nov. 25	John E. Crosbie-Mary D. Iverson
	Dec. 3	Thomas Ynostrosa-Blanche Barrett
	Dec. 15	Mark Henry Kinney-Anna H. Brustgruen
1901	Jan. 23	Frank Alfred Gummer-Georgia N. McKee
	Feb. 14	Charles Boekin-Rosa B. Clifford
	Feb. 26	William Fitz-James-Amy Jane Moullin

REV. CHARLES H. MOCKRIDGE, D. D.

1901 - 1902

1901	Mar. 14	John C. Rohrer-Bessie Wood
	Mar. 14	James E. Wilson-Lida Wittenstein
	April 21	Cornelius L. Arfsten-Sophia Ward
	April 27	Fred Walter Biven-Susie M. Roeben
	April 28	Frederick Wm. Plesse-Albertina Zimmer
	May 4	Henry W. McCorry-Bessie Asken Hicks
	May 12	Ora Albert Jones-Ruth Wilma Barton
	May 15	Edwin Clayton Monroe-Blanche E. Leake
	June 2	Charles H. Warford-Pauline E. Ruban
	June 4	Edward H. Williams-Kathryn Jarman
	June 11	Lloyd Baxendale- (Mrs.) May Birt
	June 18	Richard Harry Eubank-Ada M. Smythe
	June 20	Albert J. Battec-Bessie McGehee Johnson
	June 24	Joe Hagerman-Jane Allen Trader.
	June 26	William B. Allen-Winifred Alice Jeffreys
	July 8	James Dunn-Bertha E. Nelson
	July 15	Harry A. Stevens-Annie C. Thomas
	July 20	Joseph Patrick Ryan-May E. Barry
	July 23	Robert J. Northam-Leotia Keyll Stoney
	Aug. 28	Ralph Merrill Beede-Ann Kathryn M. Hardy
	Sept. 6	George Loring Porter Stone-Catherine T. Linne
	Sept. 11	Fred Loren Moak-Matilda Christina Campiglia
	Sept. 16	Herman M. Lausten-Lillian Pearl Parsons
	Sept. 18	Paul Eugene Keller-Alice Catherine Zink
	Oct. 8	Oscar Edwin Chase-May Louise Nash
	Oct. 8	William Hammond Wright-Elha Warren Leib
	Oct. 15	James Forbes-Marcia Reese
	Oct. 28	George Dorsey Abbot-Bertha Dell Rucker
	Oct. 31	Austin Forney Barnett-Alfreda Jamrasch
	Oct. 31	Frank Tillinghast Mix-Janet Scott Hill
	Nov. 5	Charles Brainard Coryell-Lulu May Pixley
	Nov. 13	Marshall Edward Pixley-Flora Martin
	Nov. 24	Louis Oneal-Anna Frederica Hatman
	Nov. 28	Preston Hamilton Boomer-Mary Aura Lee Hall
	Dec. 4	Douglas Roberts-Minnie A. Burgess
	Dec. 5	Joseph I. Herspring-Clara Hillman
	Dec. 7	Thomas Lawrence Tomlinson-Ella Hart
	Dec. 22	W. Frank Hambly-Inez Maude Clifton
	Dec. 24	William N. Macredy-Edna M. Harper
	Dec. 24	Daniel Geary-Jennie E. Shaub
	Dec. 31	Roy Newberry-Isabel Smith

1902	Jan. 29	Charles W. Jolley-Maidie E. Fowler
	Jan. 30	Charles K. Brown-Christina A. Hagemann
	Feb. 19	George Henry Harrington-Kate Wilcox
	Feb. 22	William Alexander Pfeiffer-Laura Bertha Bishop
	Feb. 25	Ernest Leslie-Retta Stokoe
	Mar. 29	Hendrie Marshall-Mary Louise Sabin
	Mar. 29	John James Jackson-Annie Kennedy
	Mar. 31	James Smith-Florence Edith Katsch
	April 7	John F. Schoer-Janette Blackburn
	April 12	James Joseph Welsh-Mabel Geraldine Spragg
	May 9	Edward G. Parker-Charlotte Margaret Linne
	June 4	John Henry Edwards-Mary Millard Rowell
	June 5	George Worthington Ruthers-Gladys G. Dorsey
	June 11	Samuel Bollinger-Isabelle Wilson
	June 18	Eugene Watkins Clapp-Elizabeth Adelaide Platt
	July 1	Charles Haid-Maud Secorde
	July 17	Frank Zimmer-Effie May Storer
	Aug. 3	William Garfield Bell-Meda Catherine Peterson
	Aug. 4	Edward Brown-Irene Winifred Dorsey
	Sept. 13	Earl Hawley Beshnil-Marill Collier
	Sept. 20	George Henry Tilton-Julia Carrie Green
	Sept. 25	Sidney Ernest D. Penniger-Frances C. Dorsey
	Sept. 26	Frank Samuel Sexton-Florence Isabel Secorde
	Oct. 1	Gordon Leslie Wheeler-Ruby Celesta Daves
	Nov. 3	Leonard Benjamin Crothers-Lizzie Jane Faulkner
	Nov. 6	Samuel Tyach-Flora Harriet Reyland
	Nov. 10	Robert Tritton-Elizabeth Joyce
	Nov. 12	Herman Woodlan Hughes-Elizabeth Hamilton
	Nov. 12	Leslie Lloyd Hunter-Emily Gertrude Higgins
	Nov. 15	John Clement Bernay-Elizabeth Keene Abbott
	Nov. 15	John Earushaw Greame-Eva Emily Leuf
	Dec. 10	Elmer G. Stricklett-Mabel Gates
	Dec. 11	George Washington Collier-Mary E. Cunningham
	Dec. 20	Allen Anthony Petrea-Anetta Taylor Peterson
	Dec. 24	Morris M. Wells-Florence Elizabeth Dennison

REV. GEORGE W. FOOTE.

Rector in Charge, December 1902-April 1903.

1902	Sept. 19	Clifton Green Reynolds-Coralie L. Montgomery
	Nov. 25	Charles Royce Weston-Maud Isabelle Townsend
1903	Jan. 5	Lawrence Haven-Camille Martin Carroll
	Jan. 7	Joseph Frederick Bose-Pauline Augusta Frink
	Jan. 14	William Robert Porter-Lucy Marie Powers
	Jan. 24	John A. Grant-Alice Parr
	Feb. 22	James E. Cushman-Abbie M. Cushman
	Mar. 7	John William Matthes-Ethel Beaumont Monroe
	Mar. 19	William Lionel Hares-Mary Frances Machado
	Mar. 21	Frank William Payne-Alice Susaville
	April 11	William Wilson Witt-Florence Mae Snowball
	April 29	Herbert R. Woodward-Josephine Roma Morrill

Burials

REV. SYLVESTER S. ETHERIDGE.

1861 - 1864

1860	Dec.	Foster, William
1861	Jan. 20	La Forge, Mrs. Gertrude
	Feb. 17	Hedge, William I.
	March	Schallenberger, Selby
	Mar. 25	Harrison, William
	June 22	Daniels, Harriet
	Aug. 5	Phillips, Samuel
	Sept. 27	Gasley, William
	Oct. 13	Allen, Isaac A.
	Dec. 14	Pearl, James H.
1862	Jan. 1	Coddington, Maria E.
	Jan. 22	White, Rebecca A.
	April 22	White, Charles B.
	June 13	Hensley, Francis Livingston
	Aug. 23	Dana, Laura Amelia
	Oct. 3	Lowe, Mrs. Mary A.
	Oct. 18	Perhaska, Mrs. C. R.
	Nov. 25	Stasfort, Henry
	Dec. 6	Hartman, Adelaide
	Dec. 16	Hardy, Mark
	Dec. 17	Van Pelt, Mrs. Eliza H.
1863	Jan. 6	Leith, William
	Feb. 8	Rush, Peleg E.
	Feb. 11	Cannor, George Anthony
	Feb. 15	Lewis, Mrs. Sarah E.
	Feb. 17	Davis, William R.
	Feb. 20	Wyrick, Ethelred
	Mar. 7	Morris, Mrs. Hannah
	Mar. 17	CanfieldM, iss Maggie
	May 16	Alden, Hiram R.
	June 27	Rush, Peleg
	Sept. 10	Tennant, Maggie
	Sept. 13	Searle, Catherine L.
	Nov. 5	Morin, Richard
	Dec. 31	Grant, Y. L.
1864	Feb. 20	Etheridge, Rev. Sylvester Smith, (Rector of the Parish)

REV. T. A. HYLAND

1864

- 1864 Mar. 3 Bacon, Francis W.
 Mar. 17 Hyland, Edward Arthur
 April 27 Simons, Fred
 May 28 Chapin, May
 May 30 Littlefield, John Mouroe

REV. DINSMORE D. CHAPIN.

1864-1866

- July 20 Britton, William Henry
 Aug. 20 Hazlett, Mrs.
 Nov. 9 McCnaiget, James
 Dec. 19 Weller, Ellen Elizabeth
 1865 Mar. 25 Tennant, Nicholas John
 Mar. 30 Kenyon, Frank Clayton
 April 19 Tennant, Mary Ann
 May 7 Tennant, Walter
 June 8 Wilcox, Ida Celestia
 Nov. 2 Brown, Anna Florence
 Nov. 13 Hoover, William H.
 Nov. 30 Littlefield, Mrs. E. E.
 Dec. 15 Rhodes, Maggie
 1866 Mar. 4 L'Mount, Henry

REV. EDWARD S. PEAKE.

1866-1870

- 1866 June 7 Hitchcock, James
 Aug. 26 Chase, Mrs. Dudley
 Aug. 28 Kaneera, Peter
 Sept. 10 Crane, John M.
 Sept. 27 Peckham ——
 Oct. 2 Sharp, Lulu
 Nov. 22 Jennings, Charles
 Dec. 19 Kenyon, Robert
 Dec. 29 Massey, Mrs.
 Dec 31 Comstock, Ella
 1867 May 14 Gavitt, Lillian
 Aug. 13 Coddington, Charles Thompson
 Aug. 28 Bell, A. M.
 Nov. 3 Moultrie, Frank B.
 Nov. 10 Meadowcroft Fannie Everett
 1868 Jan. 10 Spencer ——
 Feb. 1 Cooper, William
 Feb. 9 Maples, Isabella
 Mar. 16 Britton ——
 Mar. 21 Moultrie, May
 June 28 Baldwin, Mrs. H. N.

1868	July 23	Krumb, Mary
	July 28	Pieper, Rudolph
	Oct. 8	Williams, Frank
	Dec. 4	Hassinger, John
1869	Dec. 8	Crighton, Herbert Brodie
	Feb. 4	Thompson, Loui H.
	Feb. 19	Mead, Carrie
	May 9	Hill, Robert Frederick
	June —	Maitland, Mary Groesbeck
	June 13	Orr, William
1870	June 15	Emerson, Chas.
	July 27	Chipman, John S.
	Mar. —	Hutchinson, Mrs.
	Mar. 26	Edwards, ———
	Mar. 27	Williams, Sherwood
	Mar. —	Graves, ———
	April 25	Warhurst, Thomas
	Aug. —	Cooper, ———
	Nov. —	Soderer, ———

REV. GEORGE W. FOOTE.

1871-1884

1871	May 9	Halsey, Evelina
	July 11	Pomeroy, ———
	July 23	Moody, Jane Hamill
	Aug. 8	Foote, Christine
1872	Dec. 8	Morey, Andrew
	April 2	Murdock, A. W. W.
	May 21	Louis, George
	June 10	White, Margaret
	Sept. 12	Prisk, Mrs. Jane
1873	Oct. 11	Herecowet, Felix Henry
	Jan. 14	Saillot, Louis Emerie†
	Mar. 27	Nicholls, Francis P. W.
	April 16	Minor, Butler Brayne
	May 9	White, Alfred J.
	May 13	Daniels, William
	May 16	Belford, Maria T.
	May 19	James, Nettie C.
	May 30	Thompson, Mrs. Sarah B.
	June 6	Crichton, Mrs.
	June 8	Eaton, Lulu
	July 2	Rayner, Edward
	July 2	Joseph, Mary Wright
	July 15	Eaton, Cary P.
July 24	Blackburn, Martha	
Aug. 2	Girof, Mrs. Celine	
Aug. 10	Smith, Josephine H.	
Oct. 5	Haydon, Stephen C.	
Oct. 26	Floyd, Pauline	

1873	Nov. 14	Colwell, Charles T.
	Dec. 8	Lewis, Isabel E.
	Dec. 30	Bennett, Mrs. Isabel Margaret
1874	Jan. 16	Kennedy, Mrs.
	Jan. 21	Lowe, James R., Sr.
	Mar. 15	Lendrum, Jane
	April 5	Morton, Edward
	April 17	Henley, Mrs. Kate
	April 21	Richardson, Mrs.
	April 26	Meadowcroft, Mary Jane
	May 21	Reed, Mr.
	June 16	Lewis, ———
	July 11	Payne, Louis Starr
	Aug. 16	Beebe, Mrs.
	Aug. 28	Titus, ———
	Sept. 27	Nixon, Ansy
	Oct. 4	Foote, Mrs. Emily A.
	Oct. 22	Faull, James
	Nov. 3	Nixon, Henry Heathcote
	Nov. 16	Nixon, William John Thorne, Mrs.
	Dec. 5	Nixon, James
	Dec. 22	Pearson, George Frederick
	Dec. 28	Braman, Mrs. Wm. L.
1875	Jan. 19	Baker, Mary
	Jan. 20	Gardiner, Samuel Winsor
	Jan. 24	Colgrove, Frederick
	Feb. 21	Edwards, Mrs.
	April 24	Ellsworth, Mariette P.
	June 2	Horton, Harriet E.
	June 25	Allen, Ethlyn Phelps
	June 26	Parks, Hanford
	July 1	Larsen, Jan
	Sept. 5	Capey, Mrs. Annie B.
	Sept. 5	Faull, Thomas
	Oct. 4	Ogier, Samuel Reid
	Oct. 6	Glaze, Mrs. Altie
	Oct. 11	Berry, George R.
	Oct. 15	Cramer, Cornelius
	Oct. 24	Faull, Minnie
	Dec. 23	Yates, Mrs.
	Dec. 28	Taggart, Oscar M.
	Dec. 28	Allen, William
1876	Feb. 26	Wallace, Dora
	March 9	Henry, Abram J.
	Mar. 14	Tuttle, Kitty Clover
	Mar. 30	Anderson, Mabel
	April —	Reed, Eliza
	May 3	Barker, Harry
	May 20	Beardsley, Isaac
	May 28	Randol, Albert Richards
	June 6	Dahlgreen, Emma

1876	June 19	Upton, Carl
	June 19	Best, Richard
	July 2	Swenson, Amanda
	July 10	Curtis, Charles W.
	July 10	Maddox, Maud
	July 11	St. John, A. C.
	July 17	Langtry, Harriet M.
	July 22	Langtry, Ella
	Aug. 3	Williams, Geo. William Edwards, Mr.
	Sept. 6	Hoppin, Frederick Chas.
	Sept. 11	Edmondson, Mrs. Melinda
	Sept. 30	Barker, Alfred
	Oct. 2	Haskell, Walter
	Oct. 9	Broughton, William
	Oct. 18	Littlefield, John M.
	Oct. 25	Stocker, George
	Oct. 25	Harris, William G.
	Nov. 8	Denny, J. J.
	Nov. 19	Laurilliard, Osborne
	Nov. 21	Bromely, Mrs.
	Dec. 15	Pohley, Joseph
	Dec. 16	Lewis, Sanford C.
1877	Feb. 8	Cory, Mrs. Augusta
	Feb. 22	Haycock, Mrs. Janet
	Mar. 6	Floyd, James
	Mar. 13	Swenson, Charles Alfred
	Mar. 13	Dixon (Mr.)
	April 3	Gibson, (Dr.)
	April 12	Stover, Adele
	April 21	Roberts, Mary Ella
	May 5	Soderer, Catherine M.
	May 17	Cutler, Henry M.
	June 14	Allebach, Olive K.
	July 2	Ortley, Dorothy
	July 16	Brown, James Thomas
	July 16	Pyle, Edward A.
	July —	Brignoli, Joseph
	July 31	Edwards, Mrs. W. A. Z.
	Aug. 3	Griffin, Minnie
	Aug. 10	Hamalund, Emma
	Aug. 12	Troedson, Eleanor
	Aug. 20	Troedson, Carl Edwin
	Aug. 20	Howell, Louisa
	Aug. 23	Anderson, Peter
	Oct. 22	Hills, Matilda
	Oct. 24	Baxter, J. J.
	Oct. 29	Menefee, J. J.
	Nov. 4	Magee, Catherine
	Nov. 13	Watson, Mrs. Lizzie
	Nov. 18	Granger, Betsy Ann
	Dec. 3	Jackson, Mrs. Lizzie
	Dec. 9	Syer, Martha Virginia

1877	Dec. 11	Shayer, Henry I.
	Dec. 11	Walker, Lizzie
	Dec. 16	Payne, Harry
	Dec. 24	Thompson, Austin M.
	Dec. 29	Baker, Charles F.
1878	Jan. 9	Wheatland, Arthur G.
	Jan. 10	Capt, Mrs. Caroline
	Jan. 28	Fenster, John
	Jan. 29	Swanson, John Edward
	Feb. 5	Luckey, Alfred G.
	Feb. 16	Warhurst, Mrs. Ann B.
	Feb. 25	Nelson, Charles Ernest
	Mar. 10	Clemence, William
	Mar. 20	Houghton, Herbert S.
	Mar. 24	Springett, Hiram
	Mar. 29	Nelson, Mrs. Emeline
	Mar. 30	Floyd, William
	Mar. 31	Holman, Geo.
	April 28	Hart, Fanny
	May 23	Bloomfield, Alice
	June 9	Thiesen, Clara
	June 10	Young, Thomas John
	June 12	Harris, William Grant
	June 17	Massey, Francis
	July 10	Treugove, Thomas
	July 20	Lamb, William A.
	July 21	Michelot, Etienne
	July 21	Nelson, Carl Albert
	July 22	Patterson, Lillie A.
	Aug. 25	Jones, George A.
	Sept. 2	Dethloff, George J.
	Sept. 19	Bodley, Thomas
	Oct. 2	Henry, Wm. Erle
	Oct. 6	Olver, Thomas
	Oct. 29	Rice, Harry Newton
	Dec. 11	Swenson, Albert
	Dec. 16	Lelievre, Mrs. Marie
	Dec. 19	Martin, Elizabeth J.
		Louis, Mrs. M.
1879	Jan. 11	Hall, Emma
	Jan. 19	Guion, Rev. Elijah J.
		Adams, J. H.
		Finley, Cornelius J.
	Feb. 2	Appleby, Thomas
	Feb. 4	Rogers, Mrs. Louisa
	Feb. 6	Tice, Edward
	Mar. 9	Loewenstein, Emil
	Mar. 13	Cairns, James
	Mar. 14	Phair, Rebecca
	Mar. 21	Wade, Charlotte
	April —	Katsing, Louis
	April 27	Lendrum, Elizabeth
	May 10	Rhodes, John Morris

1879	May 13	Lillie, John
	May 16	Hardy, Ella F.
	July 26	Adams, Eliza
	July 29	Underwood, Frank
	Nov. 3	Lowe, Waldo H.
	Nov. 6	McGee, Elizabeth
	Nov. 11	McGee, Alexander
	Nov. 13	Smith, Mrs. Mary E.
	Nov. 20	Clements, William
	Nov. 22	Palmer, Mrs. Caroline
	Dec. 19	Klein, Mrs. Elodie
	Dec. 28	Kerns, Arminimis
1880	Jan. 27	Senter, Mrs. Rebecca M.
	Feb. 5	Lewis, Mrs. Pauline
	Feb. 13	Wyss, Jean
	Mar. 1	Wilde, Josephine
	April 3	Heacock, John H.
	April 13	Adams, Ebenezer
	April 20	Cornthwait, Annabel
	April 24	Davis, Thomas
	April 26	Piesnecker, Henry
	May 2	Ingersoll, Thomas J.
	May 9	Ogier, Andrew M.
	May 13	Wells, Mrs. Nelly
	May 26	Gallagher, Patrick
	June 11	Gardner, Sarah
	Aug. 20	Polhemus, John
	Aug. 29	Mayo, James Evans
	Sept. 29	Darby, Mrs. Helen S.
	Oct. 11	Budden, Mrs. Susannah
	Oct. 31	Dow, Mrs. Louisa S.
	Nov. 3	Hanmer, Mrs. Harriet W.
	Nov. 6	Ogier, Florence E.
	Nov. 8	Fepender, Frederick
	Nov. 16	Clark, William H.
	Nov. 26	Rock, George A.
	Dec. 2	Holmes, Joseph
	Dec. 7	Hack, Mrs. Virginia
1881	Jan. 20	Shillingford, A. N.
	Mar. 10	Jarman, Thomas
	Sept. 15	Eastin, Mrs. Sarah C.
	Sept. 20	Scott, Mrs. Joanna Hart
	Sept. 22	Leyons, Louis
	Sept. 23	Campbell, Margaret
	Sept. 27	Manrose, Gustave
	Dec. 28	Young, William
1882	Jan. 25	David, Mrs. Melanie
	Mar. 1	Crandal, O. L.
	Mar. 23	Johnson, Charles
	May 7	Bernamayon, Henri
	May 16	Wolbeber, Louis
	May 28	Belford, Judith T.
	Aug. 8	Jones, Phoebe A.
	Aug. 14	White, Mrs. Ida

1882	Aug. 19	Johnson, Charles
	Aug. 19	Johnson, Ida Catherine
	Sept. 6	Tennant, Fredericka
	Sept. 21	Laurilliard, Alice
	Oct. 3	Cleal, Herbert
	Oct. 8	Browne, Mrs. J. P.
	Oct. 10	Cullen, Jeffrey
	Oct. 11	Tilden, Frank
	Oct. 15	Chapman, Elizabeth G.
	Nov. 9	Wear, Willam
	Dec. 20	Caldwell, Horace
1883	Jan. 16	Hoyt, Moses
	Jan. 26	Patterson, Mrs. Kate
	Jan. 31	Manning, Mary
	Feb. 1	Macleod, Jessie
	Feb. 2	Case, Albert A.
	Feb. 16	Coffe, Mrs. Madeline
	Mar. 29	Codington, Mrs. A. T.
	April 2	Manetta, Paul
	April 5	Sharratt, Katie
	April 10	Chapman, Rev. R. M.
	May 8	Hall, Louisa
	May 30	Carlsen, Mary W.
	July 21	Morrison, Charles
	Aug. 19	Carlson (Mr.)
	Aug. 29	Bode, Frederick
	Sept. 10	Wild, Maggie H.
	Sept. 22	Edwards, Theo.
	Nov. 14	Green, George B.
	Nov. 19	Hellbory, Gustave
	Nov. 21	Jarman, Mabel
	Dec. 8	Jones, Marina
	Dec. 23	Warhurst, Grace
	Dec. 27	Smith, Dana
1884	Jan. 11	Finch, Persis F.
	Jan. 28	Hanchett, Mrs. E. S.
	Feb. 6	Arthur, Mrs. A. M.
	Feb. 26	King, Louisa Etta
	May 1	Doble, Philip
		Campbell, Sarah
	June 5	Faulkner, (Mrs.)
	June 9	Warhurst, Minnie F.
	June 14	Cottrell, Charles
	June 26	Knickerbocker, Robbie
	June 28	Howe, Elizabeth
	July 6	Wilson, Elizabeth A.
	July 26	Comins, Mrs. Margaret
	Aug. 17	Stevens, John
	Aug. 22	Partridge, Ellen M.
	Sept. 9	Titus, Mrs. Harriet
	Sept. 10	Rosenblad, Henry
	Oct. 22	Burgat, Charles
	Oct. 28	Chamberlain, Henrietta
	Nov. 5	Rowan, James

REV. JOHN B. WAKEFIELD, D. D.

1884 - 1899

1884	Nov. 14	Gravenor, William
	Nov. 14	Jarvis, Mrs. G. M.
	Dec. 9	Murgotten, Mabel
1885	Jan. 14	Tennant, Richard
	Feb. 14	Byrns, Margaret
	Feb. 26	Thomas, Charles
	Mar. 11	Amidon, William H.
	Mar. 17	Coupe, Maria Louise
	April 2	Buckley, John
	April 8	Jarman, A.
	May 16	Hampton, Henry
	May 16	Ogier, J. H.
	May 16	Van Pelt, Daniel
	May 18	Crandall, Mattie
	June 2	Everett, Erle
	June 15	Hawkins, George W.
	Aug. 1	Holsburg, George
	Aug. 13	Haydon, Lottie
	Sept. 26	Ward, Melville B.
	Oct. 17	Harrison, Richard
	Oct. 17	Monroe, Annie
	Oct. 24	Wright, Joseph J.
	Dec.	Dell, Mrs. John
1886	Jan. 14	Delmaestro, ———
	Jan. 25	Faull, Jane
	Jan. 26	Agnew, Mrs. Susan
	Jan. 27	Fanning, Mrs. Mary Jane
	Mar. 9	Webb, Mrs. Emeline
	Mar. 23	Schneider, Herbert
	Mar. 30	Crichton, Sidney
	April 25	Wiley, Mrs. Sarah
	April 25	Miller, James
	April 19	Brown, Nina Elizabeth
	April 28	Rose, Mrs. A. W.
	April 28	Pierce, Mrs.
	April —	Latimer, B. G.
	May 12	Weber, Augusta Louise
	May 13	Howe, William
	July 17	Broadbent, Mary Ann
	July 21	Hawley, P. Radcliff
	———	Gravenor, Mrs. Wm.
	———	Brown, Emily S.
	Nov. 7	Leggatt, Owen
	———	Marchand, Mrs. Aimee
	Nov. 25	Steingruber, Mrs. Hannah W.
	Nov. 26	Schaff, Frederick William
	Dec. 4	Monroe, Maggie

1887	Feb. 11	Crawford, George Allen
	Feb. 21	Smith, William
	Feb. 27	Kilgore, Mrs.
	Mar. 20	Singer, John
	May 6	Hornsby, Arthur
	May —	Wetzler, Mrs. Louisa
	July 31	Williams, Effie Gladys
	Aug. 15	Stillman, Myra
		Johnson, John
	Sept. 10	Seymour, Clara
	Sept. 19	Blake, Mabel Amanda
	Oct. 16	Richmond, Sidney Earle
	Oct. 30	Lewis, Jackson
	Oct. 31	Greenwald, Eliza
	Oct. 31	Walker, Robert G.
	Nov. 23	Lowe, E. Forsyth
	Nov. 28	Green, Bessie Geraldine
	Nov. 30	Babcock, Guy Albert
	Dec. 8	Morphy, William Frank
Dec. 12	Moore, Mary	
Dec. 22	Casara, Mrs. Felicita	
1888	Jan. 4	De la Roza, Tito L.
	Jan. 17	Reardon, —
	Jan. 21	Polhemus, Rebecca
	Feb. 6	Wilson, Mrs. Nancy
	Mar. 18	Crichton, Frederick
	April 2	Chapin, Rachel N.
	April	Howes, Samuel P.
	June 19	Martinelli, Buena Ventura
	June 24	Young, Samuel
	July 4	Wales, Edward A.
	July 5	Poulain, C. Honore
	July 8	Greenawalt, David
	July 20	Poppelwell, George B.
	July 21	Groutsch, George
	July 30	Maffre, Mary
	July 30	Linquist, Mary A.
	Aug. 2	Edwards, Mamie
	Sept. 11	Mills, Luther R.
	Sept. 11	McGowan, Annie
	Oct. 3	Malone, Elda A.
Oct. 13	Stevens, Sylvania	
Oct. 31	Raynor, Edwin	
Nov. 18	Pieper, John Henry	
Nov. 19	Brown, Ellen F.	
Dec. 4	Waidhass, May Estelle	
Dec. 9	Bacon, Dixie	
1889	Jan. 12	Klotz, Christian M.
	Jan. 25	McClelland, Henrietta
	April 4	Madigan, Mrs. M. L.
	May 9	Morgans, Ella Mina
	May 13	Coddington, A. T.
May 18	Easley, Isaac B.	

1889	Aug. 21	Harris, George
	Sept. 19	Dresser, Lillie Belle
	Sept. 19	Morgan, James H.
	Oct. 19	Mulvenna, J. Sherwood
	Nov. 2	Richards, Jenkin W.
	Nov. —	Maynard, Gertrude
	Nov. —	Simpson, Sophia O. F.
	Dec. 8	Wadington, John
	Dec. 8	Knight, George S.
	Dec. 14	Woodsum, A. Clinton
1890	Jan. 4	Jacox, Lillian L.
	Jan. 18	Mulvenna, James Joseph
	Jan. 26	Bonetti, G.
	Jan. 26	Moultrie, Joseph A.
	Jan. 27	Roots, Thomas R.
	Jan. 29	Brown, Thomas M.
	Feb. 1	Hassinger, Eunice
	Feb. 2	Fletcher, Nellie E.
	Feb. 10	Hart, James
	Feb. 14	Scheller, ———
	Feb. 19	Milasich, Antonio
	Feb. 20	Pembroke, ———
	Mar. 5	Haley, William D'Arcy
	Mar.	Heimbaugh, ———
	Mar.	Bessi, Rosa
	May 3	Wakefield, Isabella
	June 30	Flagg, Edwina C.
	July 13	Crawford, Joseph A.
	July 24	Cameron, Hugh
	Aug. 5	Haldan, Amelia
	Aug. 29	Brown, Elizabeth
	Aug. 31	Burgess, Tristram
	Sept. 1	Clark, ———
	Sept. 6	Russell, George William
	Sept. 20	Russell, ———
	Sept. 23	Levinness, W. C.
	Sept. 25	Parke, ———
	Oct. 1	Bolton, John M.
	Oct. 8	Paulain, A. C.
	Oct. 17	Russell, John D.
	Oct. 21	Butts, Mrs. Lulu
	Oct. 26	Blabon, Mr.
	Nov. 20	Madigan, Eugenia M.
	Nov. 21	Mulvaney, Cora F.
	Dec. 13	Ruger, Margaret Giles S.
	Dec. 30	Ricketts, Wm. Ryder
1891	Jan. 3	Rutherford, George W.
	Jan. 16	Bee, Barlow B.
	Feb. 2	Costa, Joseph
	Feb. 5	Lawton, Susan A.
	Feb. 9	Tennant, Richard
	Feb. —	Giacomo, Celio

1891	Feb.	Behrendt, Albert A.
	April 15	Jung, Jane Mather
	June 12	Dunn, Mary Ann
	July 8	Eastin, Howard H.
	July 26	Ferguson, James C.
	July 27	Tomkin, Alfred Royce
	Aug. 30	Mowray, Nelson H.
	Sept. 16	Holman, James
	Sept. 18	Lorimer, Henry J.
	Oct. 4	Stewart, Grace
	Oct. 9	Lippett, Stephen
	Oct. 20	Horr, Josephine E.
	Oct. 25	Spagnole, Valentine
	Oct. 30	White, Catherine A.
	Oct. 31	Snook, Angeline
	Nov. 8	Pray, Elizabeth
	Nov. 17	Ingleson, James O.
	Nov. 17	Mirandette, Joseph
	Dec. 10	Thomas, Mrs. Jane
	Dec. 19	McComb, Mrs. Sarah J.
	Dec. 26	McComb, Kittie
	Dec. 30	Lendrum, George
	Dec. 31	Lion, Gardner M.
1892	Jan.	Spencer, Mrs. Eleanor
	Jan. 6	Bonetti, Clement
	Jan. 21	Schartzer, Mamie
	Jan. 26	Yates, Robert P.
	Feb. 24	Andrews, W. W.
	Mar. 5	Brown, Mrs. Mary
	Mar. 8	Etchelle, Wm.
	Mar. 15	Clow, John S.
	Mar. 15	Haldan, Frances Rich
	Mar. —	Hindle, William
	April 11	Bemis, Robert P.
	April 24	Whitten, Daniel M.
	May 3	Van Reed, Mrs. Julian H.
	May 6	Wren, John
	May 11	Mace, June
	May 14	McCracken, Mrs. Emma
	May 17	Covell, Lizzie E.
	May 25	Lords, Walden S.
	June 2	Poulain, Honorine
	June 22	Klotz, John
	June 29	Kelly, Thomas Dick
	July 1	Lewis, William
	July 3	Brownton, Anna V.
	July 28	Wallace, Lesley Grace
	Aug. 1	Schneider, Frank Bonfield
	Aug. 20	Covell, Sadie
	Sept. 13	Zimmer, Albert
	Sept. 21	Jeffrey, Susan
	Sept. 22	Lombard, Andrew

1892	Sept. 25	Foster, Frank
	Oct. 14	Gouely, James
	Oct. 26	Miller, Charles F.
	Nov. 1	Elmer, Charles
	Nov. 4	Weller, Mrs. Kate Castle
	Nov. 15	Owens, Wm. F.
	Nov. 22	Carlson, Carl E.
	Nov. 16	Cochran, J. H.
	Dec. 30	Lamont, Mrs. J. C. G.
1893	Jan. 1	Knickerbocker, Mrs. Eliza
	Jan. 2	Phair, Henry
	Jan. 14	Ogier, Robert J.
	Jan. 18	Ryder, Georgia
	Jan. 31	Williams, Mrs. Eliza
	Feb. 21	Clark, John
	Feb. 28	Davies, Thomas E.
	Mar. 16	Conrad, Mrs. Emilie
	Mar. 18	Daniels, Mrs. Lillace
	Mar. 20	Chatham, Mrs. Sarah
	Mar. 30	Smith, Ida
	April 2	Street, Ralph D.
	April 3	Snook, William R.
	April 5	Lavalle, Francis E.
	June 2	Colehower, Eugene J.
	June 26	Morris Herbert
	July 1	Howells, Mrs. Agnes W.
	July 29	Yoell, George M.
	Aug. 1	Darby, Mrs. Rebecca
	Aug. 3	Orkney, Mrs. Laura L.
	Aug. 10	Burrell, Cuthbert
	Aug. 27	Harkness, Bessie Genevieve
	Sept. 9	Whitson, Mrs. Apphia W.
	Oct. 22	Beatty, Irving B.
	Nov. 15	Lendrum, Andrew
	Nov. 19	Purcell, John
	Nov. 17	Asselin, Mrs. Susan
	Dec. 12	Hart, Mrs. Ann Sanger
	Dec. 15	Neal, William B.
	Dec. 28	Darrow, Leonce Merle
1894	Jan. 1	Conniff, James C.
	Jan. 5	Snook, Robert
	Jan. 10	Pratt, Mary Emma
	Jan. 11	Gerard, Mrs.
	Jan. 30	Taft, Mrs. Annie G.
	Feb. 16	Cooke, Mrs. Mary Wilson
	Feb. —	Laurilliard, Albert
	Mar. 10	Colton, A. D.
	Mar. 13	Glaze, Leroy Norton
	Mar. 22	Payne, Mrs. Rosa D.
	April 18	Pratt, —
	April 30	Spencer, Alexander H.
	—	Deane, —
	May 25	May, Alpha Child
	May 26	Tevis, Miriam Carter

1894	May 29	Eldred, Elisha
	May 29	Luther, Franz
	June 21	Wood, David
	June 27	Mulvenna, John
	Aug. 5	Richards, Norman
	Sept. 20	Holman, S. A.
	Sept. 27	Christian, George Lewis Jack
	Oct. 24	DuBrutz, Kittie Beck L.
	Nov. 1	Dennie, Mrs. Elizabeth
	Nov. 16	Chenicourt, Philip
	Nov. —	Garrett, —
	Dec. 21	McIlvaine, Mrs. Nancy
	Dec. 22	Jackson, Mrs. Lillian A.
	Dec. 23	Fullagar, Albert
	Dec. 26	McPherson, Miner Angus
Dec. 30	Reed, George	
1895	Jan. 13	Payne, Dolph S.
	Jan. 17	Hart, Wilkin
	Jan. 23	Manner, George H.
	Feb. 10	Colahan, John T., Jr.
	Feb. 13	Crawford, Adella Narcissa
	Feb. 23	Harrison, Mrs. Anne
	Feb. 25	Oest, Frederick
	Mar. 10	Johnson, Mrs.
	Mar. 17	Harmon, Mrs. Lucinda
	Mar. 28	Wilson, Mrs. Eliza S.
	Mar. 30	Harmon, George B.
	April 13	Orkney, James T.
	April 22	Hines, Oscar Otis
	April 23	Fisher, Mrs. Kate
	April 30	Mann, Louis E.
	April —	Peaslee, Arthur Shattuck
	May 25	Vancviry, Pearl
	June 10	Hanson, Martin L.
	Aug. 8	Black, Bessie Avery
	Aug. 26	Madox, Mildred Cabell
Oct. 13	Brower, George	
Nov. 12	Cranz, Mrs. Margaretta	
Dec. 1	Parkman, —	
Dec. 8	Tuero, Joseph	
1896	Jan. 8	Bell, James
	Jan. 8	Snitzler, E.
	Feb. 25	Moultrie, Mrs. Elizabeth W.
	Mar. 8	McComb, John
	Mar. 9	Hinmann, Mrs. Julia
	Mar. 20	Pidsley, Rev. Edward
	April 5	Maloney, Mrs. Katie
	April 20	Leitch, Isaac Henry
	May 19	Bradley, —
	June 11	Maynard, Edmund G.
	June 23	Ladd, Mrs. Morris
July 8	Abel, George F.	
July 11	Lampanois, Jeannette	

1896	July 25	Vale, William	
	Aug. 27	Vatuone, J.	
	Aug. 28	Minor, Peter O.	
	Aug. 29	Baker, Mrs. Emily	
	Sept. 26	Kenyon, Mark L.	
	Oct. —	Laurilliard, Mrs. A.	
	Oct. 8	Keherr, James	
	Nov. 19	Brewer, Andrew George	
	Dec. 24	Clayton, James	
	1897	Jan. 30	Bolza, Mrs. Newman
		— —	Stevenson, M. M.
Feb. 28		Gasmann, Charles E.	
May 17		Knowles, Mary C.	
May 20		Dunlop, Robert Bruce	
May 27		Harris, —	
June 13		Sundquest, Mary	
June 22		Gallagher, Andrew T.	
June 22		Gallagher, Andrew, Jr.	
June 24		Sampson, James Isaac	
June 26		Flickenger, J.	
July 3		Harrison, Herbert S.	
Aug. 20		Pease, F. N.	
Sept. —		Baker, Elton	
Dec. 28		Hofstra, Sake A.	
Dec. 29		May, Emily Willard	
1898		Feb. 2	Duff, Evelina Constance
	Feb. 2	Snook, Edgar H.	
	Feb. 17	Denny, Charles Warren	
	Feb. 20	Ross, Milan A.	
	Mar. 6	Machefert, —	
	Mar. 7	Philip, Henry	
	Mar. 9	Baker, A. F.	
	Mar. 11	Bemis, Julia B.	
	Mar. —	Wright, William J.	
	Mar. 28	Devine, —	
	April 1	Newton, (Mrs.) J. B.	
	April 22	McCulloch, (Mrs.)	
	April 26	Spencer, Francis E.	
	May 3	McDowell, Mary	
	May 7	Musgrove, Constantia	
	May 22	Juth, Elias	
	May 22	Weber, Marie E.	
	June —	Stover, Charles J.	
	July 12	Tisdale, W. D.	
Oct. 9	Swan, Clarissa Canfield		
	Henderson, —		
	Hall, J. Underwood		
	Berg, (Mrs.) Julia		
	Gifford, Thomas		
Nov. 26	Russell, —		
	1899	Jan. 5	Murphy, Mrs.
		Jan. 7	Harrison, Thomas

1899	Jan.	11	Musgrave, Joseph
	Jan.	9	Bland, John C.
	Jan.	12	Padley, John
	Jan.	14	Pidsley, Deborah
	Jan.	17	Pratt, Francis Cowell
	Jan.	17	Robinson, Graham
	Jan.	21	Boyle, Adelina
	Mar.	24	Ainsworth, Trevellyn
	Mar.	27	Appleton, (Mrs.) Fannie G.
	April	10	Pascoe, William J., Jr.
	April	21	Dimond (Mrs.), Cornelia S.
	April	26	Straub, Bernard J.
	May	13	Forrest, (Mrs.) Nellie
	May	21	Senter, William A.
	June	23	King, Andrew Lewis
	June	25	Hawley, Charlotte
	Aug.	6	Thomas, John
	Sept.	3	Kittredge, Ashbel S.
	Sept.	17	Williams, Edward

REV. BURR MILLER WEEDEN

1899 - 1901

1899	Oct.	20	Adel, Wilmer T.
	Nov.	4	Woodsum, Van Buren
	Nov.	13	Hill, (Mrs.) Lewis C.
	Nov.	15	Dixon, (Mrs.) S. B.
	Dec.	7	Abbott, Ephraim Adams
1900	Jan.	7	Christopher, (Mrs.) Josephine
	Jan.	10	Amidon, Ellen
	Jan.	15	Turner, Jarid
	Feb.	1	Glover, (Mrs.) Mary A.
	Feb.	6	Cooper, Mrs.
	Feb.	7	Arques, Ramon
	Feb.	14	Hill, Lewis C.
	Feb.	15	Johnson, Thomas E.
	Feb.	20	Warren, William
	Feb.	27	Granger, (Mrs.) Elizabeth
	Mar.	1	Wright, Emmaline A.
	Mar.	6	Speights, Redding
	Mar.	23	Caldwell, Romie W.
	April	26	Henderson, (Mrs.) Fannie E.
	April	26	Smith, Samuel E.
	May	11	Middleton, (Mrs.) Elmira
	May	28	Johnson, William R. A. R.
	June	1	Burrough, Reuben
	June	11	Jenkin, Joseph
	June	12	Schallenberger, (Mrs.) Fannie M.
	June	22	Main (Mrs.) Carolyn Agnes
	June	26	Llewellyn, Edward V.
	June	28	Erkson, Lloyd

1900	July 24	Smith, (Mrs.) Alice D.
	July 25	Fisher, (Mrs.) Daisy B.
	July 26	Fellowes, John H.
	July 28	Millard, Phoebe Jennette
	Aug. 5	Plate (Mrs.), Mary Mizner
	Sept. 17	Cutler, Henry M.
	Oct. 13	Clinton, Harry
	Oct. 17	Dixen, —
	Oct. 25	Collinge, Mabel Annie
	Nov. 21	Campbell (Mrs.) Jane
	Dec. 15	Bruce, Gouverneur Morris
	Dec. 31	Sinclair (Mrs.) Frances
1901	Jan. 6	Sanford, F. C.
	Jan. 9	Trehear, Herbert R.
	Jan. 13	Parke, (Mrs.) Rachel W.
	Feb. 2	Rooke, Charles Edward
	Feb. 4	Tennant, Hazel Clementina
	Feb. 24	Doble, (Mrs.) Jane

REV. CHARLES H. MOCKRIDGE, D. D.

1901 - 1902.

1901	Mar. 13	White, Rosanna
	Mar. 17	Chapin, Florida Louella
	Mar. 28	Hitchcock, Elizabeth
	Mar. 29	Giacomazzi, Pietro A.
	April 16	Porter, Elizabeth V.
	April 25	Albertoli, Lebastiano
	May 3	Malone, Jarrett Jenkins
	May 22	Woolley, William
	May 30	Rhodes, Charles D.
	June 7	Henderson, Judson
	June 14	Perkins, Adeline S.
	June 26	Lux, Ellen, (Mrs.)
	July 6	Tracey, Philip
	Aug. 1	Blaney, Clarissa Butler
	Aug. 6	Snyder, John
	Aug. 14	Knapp, Hermann
	Aug. 31	Leland, Jennie G.
	Sept. 16	McMillan, Margaret, (Mrs.)
	Sept. 17	Baxter, Mary (Mrs.)
	Nov. 24	Mulvenna, Kate, (Mrs.)
	Nov. 27	Baker, Lillie (Mrs.)
	Dec. 4	Whalen, Thomas
	Dec. 11	Ogier, Charles Stewart
1902	Jan. 6	Morrison, Walter Start
	Jan. 13	Merigot, Martha
	Jan. 18	Collins, Ernest Herbert
	Jan. 25	Tyner, Richard Gelling
	Feb. 17	Scala, Constance
	Feb. 23	Wheeler, Elizabeth Ruth

1902	April 4	Lemman, Elizabeth
	April 9	Kelly, James H.
	April 16	Fisher, Amanda
	April 22	Bailey, Daniel C.
	May 23	Taylor, Ellen (Mrs.)
	June 1	Kittredge, Edna Claire
	June 5	Flagg, Edwin Clarence
	June 6	Leishman, George M.
	June 10	Baker, Morgan Dillon
	June 17	Waidhas, Frank
	June 22	Hares, Sarah Louisa (Mrs.)
	June 26	Kennedy, Charles Louis
	July 5	Kerr, Catherine (Mrs.)
	July 10	Roberts, Bertier Worsley
	July 10	Hill, Malcolm
	Aug. 7	Thornton, Richard Baxter
	Aug. 7	West, John Milton
	Sept. 17	Weir, Pearley T.
	Sept. 22	Snook, Albert Norman
	Oct. 3	Van Smith, Walter
	Oct. 3	Kessell, Richard H.
	Oct. 8	Thomas, Mary Ann (Mrs.)
	Oct. 10	Lewis, Hiram Elisha
	Oct. 19	Greater, Henry
	Oct. 20	Webb, Mary Ann (Mrs.)
	Oct. 21	Brierly, Edward
	Oct. 26	Werner, Irene (Mrs.)
	Nov. 20	Mathews, William
	Nov. 24	Ryns, Edna C. (Mrs.)
	Nov. 25	Fernandez, Sarah (Mrs.)
	Nov. 25	Geldard, Jane Ripley (Mrs.)
	Nov. 28	Bates, Arthur Cary
	Dec. 13	Fitzsimmons, Susan K.

REV. GEORGE W. FOOTE.

Rector in Charge, December 1902-April 1903

1903	Jan. 7	Williams, Simeon Waldo
	Jan. 7	Weller, Abraham
	Jan. 12	Rodgers, Theresa Delicia Leigh
	Feb. 26	White, Warren A.
	Feb. 26	Woodsum, Maude A.
	Mar. 13	Edson, Charles
	Mar. 22	De Yoe, La Rue

Vestries

- 1861—Senior Warden, Judge William Daniels; Junior Warden, Mark Hardy; Clerk, William McCune; Treasurer, Judge William Daniels; Lawrence Archer, James R. Lowe, Stephen Thorn, John N. Appleton, Thomas E. Brown, John Tennant, George B. Langworthy.
- 1862—Senior Warden, James W. Hammond; Junior Warden, John M. Littlefield; Clerk, William McCune; Treasurer, William McCune; James Hart, Daniel Hadley, H. Weed, George Langworthy.
- 1863—Senior Warden, James W. Hammond; Junior Warden, James R. Lowe; Clerk, James A. Yoell; Moses Schallenberger, James Hart, Daniel Hadley, George B. Langworthy.
- 1864—Senior Warden, James W. Hammond; Junior Warden, B. B. Kingsbury; Clerk, B. B. Kingsbury; Treasurer, James Hart; S. J. Hensley, George B. Langworthy, R. J. Downs, Peter O. Minor.
- 1865—Senior Warden, James W. Hammond; Junior Warden, D. S. Payne; Clerk, D. S. Payne; Treasurer, James Hart; S. J. Hensley, Thomas Fallon, Peter O. Minor, J. Q. A. Ballou.
- 1866—Senior Warden, James W. Hammond; Junior Warden, R. Savage; Clerk, D. S. Payne; Treasurer, James Hart; Thomas Fallon, Peter O. Minor, J. Q. A. Ballou.
- 1867—Senior Warden, James W. Hammond; Junior Warden, James Hart; Clerk, D. S. Payne; Treasurer, James Hart; R. Savage, George Lendrum, H. Hoffman, Daniel Hadley.

- 1868—Senior Warden, D. S. Payne; Junior Warden, George Lendrum; Clerk, D. S. Payne; Treasurer, George Lendrum; Thomas Fallon, R. Savage, H. Hoffman, Daniel Hadley.
- 1869—Senior Warden, James W. Hammond; Junior Warden, D. S. Payne; Clerk, D. S. Payne; Treasurer, George Lendrum; Thomas Fallon, James Hart, Daniel Hadley, Byron J. Rhodes.
- 1870—Same as 1896.
- 1871—Senior Warden, James W. Hammond; Junior Warden, D. S. Payne, Clerk, D. S. Payne; Treasurer, George Lendrum; J. Q. A. Ballou, Thomas Fallon, James Hart, Byron J. Rhodes.
- 1872—Senior Warden, James W. Hammond, Junior Warden, D. S. Payne; Clerk, D. S. Payne; Treasurer, George Lendrum; James Hart, Byron J. Rhodes, D. L. Blanchard, John M. Townsend.
- 1873—Senior Warden, James W. Hammond; Junior Warden, D. S. Payne; Clerk, D. S. Payne; Treasurer, George Lendrum; James Hart, Thomas Fallon, Charles H. Allen, John M. Townsend.
- 1874—Same as 1873.
- 1875—Senior Warden, Charles H. Allen; Junior Warden, Judge D. S. Payne; Clerk, Judge D. S. Payne; Treasurer, George Lendrum; James Hart, Thomas Fallon, H. J. H. Appleton, Charles B. Polhemus.
- 1876—Senior Warden, Charles H. Allen; Junior Warden, Judge D. S. Payne; Clerk, Judge D. S. Payne; Treasurer, George Lendrum; J. H. Burch, James W. Hammond, Charles B. Polhemus, Byron J. Rhodes.
- 1877—Same as 1876.
- 1878—Senior Warden, Charles H. Allen; Junior Warden, Judge D. S. Payne; Clerk, Judge D. S. Payne; Treasurer, George Lendrum; Charles B. Polhemus, Byron J. Rhodes, Samuel H. Wagener, Arthur Laurilliard.
- 1879—Same as 1878.

- 1880—Senior Warden, Charles H. Allen; Junior Warden, Judge D. S. Payne; Clerk, Dr. Edwin S. Breyfogle; Treasurer, George Lendrum; Charles B. Polhemus, Byron J. Rhodes, Arthur Laurilliard.
- 1881—Senior Warden, Charles H. Allen; Junior Warden, Judge D. S. Payne; Clerk, Dr. Edwin S. Breyfogle; Treasurer, George Lendrum; Charles B. Polhemus, Byron J. Rhodes, Dr. Samuel F. Chapin.
- 1882—Senior Warden, Charles H. Allen; Junior Warden, Judge D. S. Payne; Clerk, Charles H. Allen; Treasurer, George Lendrum; Charles B. Polhemus, Samuel H. Wagener, Byron J. Rhodes, Dr. Samuel F. Chapin.
- 1883, 1884—Same as 1882. (Junior Warden, Dr. Samuel F. Chapin.)
- 1885—Senior Warden, Charles H. Allen; Junior Warden, Dr. Samuel F. Chapin; Clerk, Dr. A. S. Cochrane; Treasurer, George Lendrum; Judge D. S. Payne, Charles B. Polhemus, Byron J. Rhodes.
- 1886—Senior Warden, Charles H. Allen; Junior Warden, Judge D. S. Payne; Clerk, Dr. A. S. Cochrane; Treasurer, George Lendrum; Charles B. Polhemus, Samuel H. Wagener, Edward Williams.
- 1887—Same as 1886.
- 1888—Senior Warden, Charles H. Allen; Junior Warden, Judge D. S. Payne; Clerk, Dr. A. S. Cochrane; Treasurer, Edward S. Guppy; Charles B. Polhemus, Samuel H. Wagener, Edward Williams, Judge A. S. Kittredge.
- 1889—Same as 1888.
- 1890—Senior Warden, Charles H. Allen; Junior Warden, Judge D. S. Payne; Clerk, Judge A. S. Kittredge; Treasurer, Edward S. Guppy; Charles B. Polhemus, Edward H. Guppy, Samuel H. Wagener, Edward Williams.
- 1891, 1892, 1893—Same as 1890.

- 1894—Senior Warden, Charles H. Allen; Junior Warden, Judge D. S. Payne; Clerk, Judge Ashbel S. Kittredge; Treasurer, Edward S. Guppy; Charles B. Polhemus, Samuel H. Wagener, Edward Williams, Dr. J. L. Asay.
- 1895—Senior Warden, Charles H. Allen; Junior Warden, Judge A. S. Kittredge; Clerk, Dr. J. L. Asay; Treasurer, Edward S. Guppy; Charles B. Polhemus, Samuel H. Wagener, Edward Williams, Edward G. Maynard.
- 1896—Senior Warden, Charles H. Allen; Junior Warden, Judge A. S. Kittredge; Clerk, Dr. J. L. Asay; Treasurer, Edward S. Guppy; Charles B. Polhemus, Samuel H. Wagener, Edward Williams, Dr. M. A. Southworth.
- 1897—Same as 1896.
- 1898—Senior Warden, Charles H. Allen; Junior Warden, Samuel H. Wagener; Clerk, Harry L. Warren; Treasurer, Edward S. Guppy; Judge A. S. Kittredge, Edward Williams, Albert S. Bacon, A. C. Darby.
- 1899—Senior Warden, Charles H. Allen; Junior Warden, Samuel H. Wagener; Clerk, Alfred C. Darby; Treasurer, Edward S. Guppy; Edward Williams, Dr. M. A. Southworth, Albert S. Bacon, N. B. Squires.
- 1900—Senior Warden, Charles H. Allen; Junior Warden, Samuel H. Wagener; Clerk, Alfred C. Darby; Treasurer, Edward S. Guppy; Dr. M. A. Southworth; Albert S. Bacon, Owen D. Richardson, R. Wills-Sanford, Chas. A. Smith.
- 1901—Senior Warden, Chas. H. Allen; Junior Warden, Samuel H. Wagener; Clerk, Alfred C. Darby; Treasurer, Edward S. Guppy; Albert S. Bacon, Owen D. Richardson, R. Wills-Sanford, Charles A. Smith.
- 1902—Senior Warden, Albert S. Bacon; Junior Warden, R. Wills-Sanford; Clerk, Owen D. Richardson; Treasurer, Edward S. Guppy; Charles A. Smith, George Rodgers, Dr. James R. Curnow.
- 1903—Same as 1902.

Vested Choirs

1903

CLARENCE T. URMY,
Organist and Choirmaster.

AUSTIN SPERRY,
Crucifer.

REGULAR CHOIR

BOYS

SHELDEN ALLEN	HUBERT PUTNAM
PAGE AUSTIN	CRAYTON PUTNAM
ELLIS BENNISON	DONALD RICHARDS
FRANK CAHILL	MELVILLE SMITH
JAMES LEAMAN	FREDERICK SPERRY
BRUCE MCGILL	ERNEST THURBER

MEN

EBEN H. BENNISON	J. HERBERT SMITH
WILLIAM J. HAYWARD	AUSTIN W. SPERRY
CHESTER HEROLD	CARL SWENSON
ARCH PERRIN	CHARLES TROWBRIDGE
MAXWELL VESTAL	

AUXILIARY CHOIR

DELLA BEACH	MARY H. SMITH (MRS.)
BELLE EDWARDS	JEANETTE STILES
MABEL F. GUPPY	EVA THRIFT
PEARL LIVINGSTON	HARRIET THRIFT
JESSIE PAULSELL	JUNE THRIFT
FLEDA PERRIN	GERTRUDE TRACE
EDNA RINN	IDA VON HENN

Parochial Organizations

TRINITY SUNDAY SCHOOL

Facts of interest in connection with the Sunday School of Trinity Parish have been related in the "Parish History." At the time of the re-organization of the Guild in 1899, the Sunday School came under the direction of one of the chapters of the Guild. During the year 1903, the Sunday School Chapter established a fund for enlarging and improving the Sunday School rooms. The sum required for this purpose is fast being realized.

Mr. Julius B. Anderson has been Superintendent of the Sunday School since 1885.

TRINITY PARISH GUILD

Trinity Parish Guild was organized by the women of the parish in September, 1899. Before this time, the work that is now carried on by this Guild was divided among a number of smaller organizations. These organizations combined under one general head and resolved themselves into Chapters of Trinity Parish Guild.

The Chapters are eight in number and are designated as follows: Chancel Chapter, Choir Chapter, Sunday School Chapter, Visiting Chapter, Charity Chapter, Entertainment Chapter, Decoration Chapter and Church Chapter. A chairman for each Chapter is elected at the Annual Meeting of the Guild. The general duties of each Chapter can be readily discerned from the name of the Chapter.

All members of Trinity Church, and all persons interested in the work and well being of the Parish, are eligible to membership. Persons may become members by signing the constitution and by-laws, and by paying a fee of twenty-five cents. The dues are ten cents per month. Every member must be an active member of at least one of the Chapters.

Monthly meetings are held on the first Thursday of each month, at two o'clock in the afternoon, in the Parish House.

In April, 1900, the Guild was legally incorporated with the direct intent that it might secure the lot adjoining the church property on St. John Street. The lot was purchased for twenty-eight hundred dollars, and up to Easter, 1903, all but five hundred and fifty dollars of this sum had been paid.

In December, 1901, the Guild was relieved by the vestry from the responsibility of paying the organist's salary and other expenses connected with the music of the church. This responsibility had been borne for years by the Guild known as St. Cecilia's Guild—finally resolved into a Chapter of Trinity Parish Guild.

The general objects of Trinity Parish Guild are: "to aid the rector in church work, to provide for needful expenses of the parish, and to foster a spirit of Christian fellowship."

The words "Christian fellowship," spoken in this connection, will call to the minds of many, two members of the Guild, the motive of whose lives was "to foster a spirit of Christian fellowship," Ella Woart Hawley and Mary Mizner Plate. Though they have been sadly missed in the church life to which they gave so much, the best that they gave is still with us—examples of true Christian living. May the same spirit that ruled their lives guide Trinity Parish Guild into ways of truest and highest service.

THE WOMAN'S AUXILIARY

In March, 1898, through the earnest effort of Mary Mizner Plate, a branch of the Woman's Auxiliary was established in the parish. In memory of the devotion of their leader, the members of the Auxiliary subscribed a definite monthly sum to be paid into a fund for building a church in the town of Lindsay, Tulare County, California.

The regular work of the Auxiliary is being carried on under able supervision.

A branch of the Junior Auxiliary was established in April, 1898.

THE TWENTY MINUTE WORKERS

A Circle of Twenty Minute Workers was organized in 1899. Members pledge themselves to give a definite amount of time and work to further the interests of the parish. No dues are required. Half of the funds of the Circle have been regularly given toward paying for the lot on St. John Street. Various sums have been paid for current expenses of the parish. The annual income of the Circle has reached as high as \$500. At Easter, 1903, there was a membership of sixty.

It is earnestly hoped that such organizations as Trinity Brotherhood, The League of St. John, and the Junior Auxiliary, will again become active in the life of the parish.

Gifts

Tower Cross—Mrs. S. J. Hensley.

Chime of Bells—Sunday School, 1879.

Alms Box—Miss Hannah Wakefield.

Processional Cross—Miss Josephine Polhemus.

Altar Desk—Sunday School Class, (Miss Hannah Wakefield's.)

Altar Vases—Bible Class, (Mrs. Isabella Wakefield's.)

Alms Basin—Sunday School Class, (Miss Adele M. Lusson's.)

Hymn Tablet—Sunday School Class, (Miss Adele M. Lusson's.)

Chancel Chairs—Bible Class, (Mrs. Isabella Wakefield's.)

Flagon—Sunday School Classes, (Miss Hannah Wakefield's and Miss Josephine Polhemus'.)

Chancel Windows—Mrs. H. S. Ashley, Mrs. S. J. Hensley, Sunday School and others.

Communion Linen—Mrs. George Polhemus.

Chalices and Paten—Made from old silver given by Communicants.

Stained Glass Window—William Lewis.

Rose Window in The Parish House—Edward Williams.

Memorials

- Tablet—Members of Trinity Parish, in memory of Rev. Sylvester S. Etheridge.
- Baptismal Font—Rev. and Mrs. George W. Foote, in memory of Christine Foote.
- Altar—Rev. John B. Wakefield, in memory of Isabella W. Wakefield.
- Altar Cross—Mrs. Anna K. Blount, in memory of J. K. and T. D. Fackler.
- Credence Table—Mrs. Ashbel S. Kittredge, in memory of Ashbel S. Kittredge.
- Altar Service Book—Mrs. Francis E. Spencer, in memory of Francis E. Spencer.
- Altar Vases—Mrs. Mary E. Snook, in memory of Norman Albert Snook.
- Chancel Books—Mrs. Francis E. Spencer, in memory of Francis E. Spencer.
- Lectern—Major and Mrs. William Hawley, in memory of Peter Radcliffe Hawley.
- Litany Desk and Service Book—Mrs. Nathan Strong and members of Trinity Church, in memory of Ella Woart Hawley.
- Pulpit—Mrs. Mitchell Phillips, in memory of Rachel Nira Chapin.
- Stained Glass Windows—Rev. Sylvester S. Etheridge, in memory of William R. Davis. Judge William Daniels, in memory of Harriet Daniels. James R. Lowe,

in memory of Mary A. Lowe. Mrs. Hardy-Gregory, in memory of Mark Hardy. Mr. and Mrs. James Hart, in memory of James Hart, Jr. Mr. and Mrs. Moses Schallenberger, in memory of Selby Schallenberger. Mrs. George Lendrum, in memory of Jennie and Annie Lendrum. Mrs. James Lendrum, in memory of Eliza Lendrum, Mrs. Elizabeth Brown, in memory of James T. Brown. Major Samuel J. Hensley, in memory of his children. In memory of Hannah Morris, J. Pettigrue, J. H. and M. A. Smith.

Tablet in the Parish House—Members of Trinity Church, in memory of Isabella W. Wakefield.

